

USER GUIDE

SNAP Connect E20
SNAP Enabled Gateway

Version 1.1 for

Firmware Versions 1.X and Higher

©2015-2016 Synapse, All Rights Reserved. All Synapse products are patent pending. Synapse, the
Synapse logo, SNAP, and Portal are all registered trademarks of Synapse Wireless, Inc.

Doc# 116-031520-002-G000

6723 Odyssey Drive // Huntsville, AL 35806 // (877) 982-7888 // Synapse-Wireless.com

Disclaimers
Informatonn onnaannenannntain annaanain rooaenenann onnn tonnnantnh na inn roen ninaneninroa ninanenainannnnenenioana nnonassist its customers. Synapse
rninroninntnnragtnnnonmaknn tangninannan ntmnnanennantonnnnot nenh na innaiinmninnonaaaaaaan nntaniononrnfornntnn onnnnninofnntain annaanornntnn
rneainraantonnain nrmainena nntnnforngoangngamannenga nninen.tnnnnrminanen oneatoningoonrnangnntnniaannornninnofnh na inn roducts is expressly
contained in ntnnh na in’in.nrminanenConeatonnfornntnniaannofnntoinnrni n tonn roen nie

h na innrnnaaninntnnragtnnnonmaknn tangninnonan n roen nni n afi atonnannan ntmnnnantonnnnot nnornaaaaaaan nnon raornninri,n onnraannori,nornrn a annninofn
rneainraannnenonriaoninofnntain annaaenErrananitonaenann tn knenonnan n roen nnrnfnrnn nee

h na innanenntnnh na innaogonarnnrngainnrnennraenmarkinofnh na inenAaanontnrnnraenmarkinarnnntnn ro nrn nofnntnarnonnnrienFor fnrntnrnanformatonnonnan n
Synapse product or service, contact us at:

Synapse Wireless, Inc.
6723 Odyssey Drive
Hnnnioaaan,nAaaaaman35806
256-852-7888
877-982-7888
256-924-7398 (fax)

nnnei na in-narnaniie om

License governing any code samples presented in this Manual
Rneainraantonnofn oennanenninnannionr nnanenaanar nformi,nnantnornnantonnnmoeafi aton,narnn nrmainen rooaenenntannannrnnaaninntnn o ragtnnnot n,n
o nranninona nonnhNAP®nnnnnorki,nanenntnn aragra tinanaonnannntnneo nmnnnatonnanedornontnrnmannraaainarnn rooaenennantnntnneainraantonn

Co ragtnn2008-2016, Synapse Wireless Inc., All rights Reserved.

Nnantnrnntnnnamnnofnh na innnornntnnnamninofn onnraannorinma nannninennonnneorinnorn romonnn roen ninenraonenfromnntainiofnarnnnantonnni n afi n raorn
nrainnn nrmaiiaone

.tainiofnarnnain rooaenen AhnIh, nnantonnnannarrann nofnan nkaneenAggnEXPREhhnORnI PgIEDnCONDI.IONh,nREPREhEN.A.IONhnANDnWARRAN.IEh,n
INCgUDINGnANYnI PgIEDnWARRAN.YnOFn ERCHAN.ABIgI.Y,nFI.NEhhnFORnAnPAR.ICUgARnPURPOhEnORnNON-INFRINGE EN.,nAREnHEREBYnEXCgUDEDen
hYNAPhEnANDnI.hngICENhORhnhHAggnNO.nBEngIABgEnFORnANYnDA AGEhnhUFFEREDnBYngICENhEEnAhnAnREhUg.nOFnUhING,n ODIFYINGnORnDIh.RIBU.INGn
.HIhnhOF.WAREnORnI.hnDERIVA.IVEhenINnNOnEVEN.nWIggnhYNAPhEnORnI.hngICENhORhnBEngIABgEnFORnANYngOh.nREVENUE,nPROFI.nORnDA.A,nORnFORn
DIREC.,nINDIREC.,nhPECIAg,nCONhEQUEN.IAg,nINCIDEN.AgnORnPUNI.IVEnDA AGEh,nHOWEVERnCAUhEDnANDnREGARDgEhhnOFn.HEn.HEORYnOFngIABIgI.Y,n
ARIhINGnOU.nOFn.HEnUhEnOFnORnINABIgI.Yn.OnUhEn.HIhnhOF.WARE,nEVENnIFnhYNAPhEnHAhnBEENnADVIhEDnOFn.HEnPOhhIBIgI.YnOFnhUCHnDA AGEhe

Table of Contents
1. Overview ... 1

.tnngannxnPro niior ... 1

.tnnhNAP-aainenRFn oenan .. 1

.tnnh maaoiai... 1

.tnnDnoa n .. 2

2. Getting Started ... 4

3. E20 Software Specifics .. 7

PassnoreinanenroonnA nii ... 7

E20-h n afi nhofnarnnPa kagni .. 7

4. E20 Physical Interface ... 9

E20ngEDi ... 9

E20nBnioni .. 9

5. Working With the SM220 ... 10

Wakangnntnnh 220 ... 10

Rnintngnntnnh 220 .. 10

RninorangnFnn tonaaan nnonannUnrni oniaonnh 220 .. 11

U graeangnntnnh 220nFarmnarn .. 12

.tnnh 220-ConnroaanengED .. 12

ConnroaaangnntnnE20nPro niiornfromnntnnh 220 .. 13

6. Accessing the MicroSD Slot ... 14

7. Using the Cell Modem .. 15

A toatngnntnn.naann oenmnonnntnnVnraionnNnnnork .. 15

Setup.. 15

 oenmnA toaton ... 15

Fanaanhnn in– Vnraf angnntnn oenmnnainhn niifnaa nAeenennonntnnNnnnork 16

.ronaanitootngnCnaanaarnConnn toan ... 16

8. Common Linux Operations ... 18

EeatngngannxnFaani ... 18

 akangnYonrnhofnarnnRnnnannhnarnn ... 18

Rnnnangnanh ra nnnonCom anton .. 18

hnartngnanhnroa n ... 19

hntngnYonrnE20’inCao k ... 19

ResetngnangoinnUinrnPaiinore ... 20

. a aanhnn infornConfignrangnWa-Fa .. 20

EnaaaangnWa-Fa .. 20

Connn tngnnonannA niinPoann .. 20

hntngnU nA nii-Poannn(AP)n oen ... 21

 onntngnannExnnrnaanDraon ... 22

9. Extending the E20 with USB Accessories ... 23

hn a angnPonnr .. 23

Connn tngnnonannAeeatonaanhNAPnDnoa n ... 23

Uiangnnia_moeninan t .. 23

10. Factory Restore / Re-Flashing Your E20 ... 25

Rninorangnfromnan a rohDnCare ... 25

RninorangnfromnanUhBnFaaitnDraon .. 26

11. Specifications and Installation .. 27

h n afi atoni ... 27

PonnrangnntnnE20 ... 28

 onntngnntn E20 .. 29

 onntngnFaannAgaaninnntnnDINnRaaa ... 29

 onntngnPnr nnea naarnnonntnnDINnRaaa ... 29

E20nDamnniaoni .. 31

12. Troubleshooting Common Problems ... 32

.tnnEntnrnnnneoninnonnnorknornnnt0neoninnonna narnannaf onfig ... 32

hNAPnConnn nnainnonnnorkang ... 32

In annonnhhHnannonm nE20 ... 32

.tnnE20nainiaonnnonaoonnan aninnan’innaatngnfornntnnnnnnork ... 32

13. Regulatory Information and Certifications .. 34

hNAPnConnn nnE20 1

1. Overview
.tankinfornan angnanh na innWarnaniinE20ngannna nenoa n!n.tainimaaa- a kagnn om nnnrnaraegninntnnga n
annnnnnn onrnhNAP- onnrnenmnitnnnnnorknofninniorinanen onnroaanri,nanenntnnrninnofnntnnnorae,nntrongtnntnn
Internet.

.tnnhNAPnConnn nnE20n omaanninanh na innh 220nRFnmoenannanenannnmaneenenLinux-
aainen om nnnrnnon rooaenn onnn toan n(Entnrnnn,n naanaar,nWa-Fa,ninraaa)naneniann-
aggrngatonn a aaaaatninnonaneaonrinnarra nofnhNAP- onnrnenIo.nnnnnorkina roiin
industrial temperature ranges.

.CPdIPn onnn tonin annnonnnaraegnnrnmonnnenoa ninrnnnangnhNAPnannononnn ommonn
nnnnork,nannnffn tonnmnntoenforn nnnraaaiangneananinoragn,n nrformangnnna-aainen
analyt i,nanenmonanorangnrnmonnna aa atonie

Ponnrnena nFrnni aan’inae X6n ro niior,nntnnE20ntainam ann om ntngn onnr,nrnaaaaann
 onnn toan no toni,nanenaninnre neniagnnntannmakninannntnnaenaannnnnorkngannna nforn
large-i aannIo.nen ao mnnnie

.tnnE20ngannnay aarinntainae X6nnantnannh 220nRFnmoenan,nanma ro ro niiornnantnan2e4n
GHineananraeaonntannaaaoninntnngannna nnon ommnna annnnantn onrnnntrnnhNAP-aainen
nnnnork,nexpanding your command-and- onnroaninrn nnrnnnonnxnnnenan onen onrn
aninaaaatonniannnnonan ntnrnnannntnnnoraeen.tnngannna nnonnona nnxnnnein onrn onnn toan nrangnn(niangn naanaarn
orn.CPdIPn onnn toni),nannn rooaeninan aaaormnforneananaggrngatonnanenfornnonnnmornni n aaaainen onnroanofn
noeninannaninnnnnorke

The Linux Processor
AnnE20ngannna nita innantnUannnnn14e04,nrnnnangnan ninomn3e10e17ngannxnknrnnanaainenonnntnnFrnni aannknrnnaen
Wantn4nGBnofnflaitni a nnanen512n BnofnRA ,nntnn ro niiorntainnnongtn onnrnnonninaaaaitn om anxn onnroananen
 ommnna atonnnnoaronmnnninforn oaan tngneananfromn onrnnnnnork,nmakangnen aiaoninaaonnntonnnonrni one,n
anenfornareangneananan ntnrnn onnnannnane

go aanUhBn2.0 onnn toan noffnrinnnara nnnaamannen oiiaaaaatninfornon- rnmainineanannarntoniangenInnngrannen
narnenornnarnaniin.CPdIPno toninanen naanaarn onnn toan n nrmannntnngannna nnon onnn nnnonan ninronrn onnnaitn
— ornnonann onnn nnennonainanrnmonnninronr,nnantnrnforn onfignrangn onrnnnnnorknornforntaoangnanianganngannna n
o nrannnainan nnnraaaineneananrn oianor nfornanaroaenrnhNAP- onnrnennnnnorke

The SNAP-based RF Module
.tnnh 220nmoenannannntnnE20ngannna n rooaenin2e4n Hin802.15.4-aainenraeaon ommnna atoninonnntnnhNAP-
 onnrnennnnnorken.tnnmodule’s A.mnga128RFA1nma ro ro niiorn rooaeninnnongtn om ntngn onnrnnon
intelligently handle the commnna atonnnaikinforncommanding onrnrnmonnnnnnnorknnoeninanenfornrn naoangn
ntnarninnior nfnneaa ke

The Symbiosis
.tainraeaon ommnna atonnainntnntnarnnofnntnnhNAP-aainenmnitnnnnnorken.tnnE20,n omaanangnaontnntnnraeaon
moenannanenntnn onnrnofnntnngannxn om nnnr,nainntnngannna nannnnnnn onrnrnmonnnnoeninanenntnnInnnrnnnn(orn
nnnnorknofn onrn toa n),n onnroaaangn onrnenoa ninfromnntnrnonrn onnarnnanenenaaonrangn onrneananfromn
ntnrnonrnannaingnnnrannennonntnrnonrn onnnannnannnonane

2 hNAPnConnn nnE20

.tnniofnarnnntannmakninntain oiiaaannonnntnnE20ngannna nainhNAPnConnn n,nanP ntonn a kagnn onnaninaaananen
am ornnannon onrnonnn rograminnon rooaenn om annnn onnroanofn onrnhNAPnnnnnorkenhNAPnConnn nni nakinntnn
language of your SNAP- onnrnennoeni,ninneangnanenrn naoangnmniiagninanen ro essing incoming and outgoing
eanannonmnnnn onrnnnneienhNAPnConnn nnmakninannaaannorknnognntnr,ninamaniia e

The Device
Dn nneangnonn onfignraton,nntnnE20nnaaantaonnonnnnonntrnnnannnnnai,nanen onnn norinainitonnnanaonn

AaanE20inan anenna SNAP- onnrnenmoenan,nanenntninnaaan omnnnantnannannnnnanfornntnn onnn tonnaaananenhNAPn
onnntnnE20enYonrnE20n onfignratonnma naaionan anennWa-Fananedorn naanaarn onnn toan no toni,nanenafnionannnaaan
 omnnnantnannnnnaina ro raannnfornntoinn ommnna atonie Forntarenarnnnonnan anenenann onrnE20,nntnrnnnaaan
nonnannannRP-h Anja knfornannnxnnrnaanannnnnae

hNAPnConnn nnE20 3

Ifn onrnE20nnnneinmornnntannonnnannnnna,n onn annennnrmannnnta tnannnnnanitonaengononnnta tnRP-h An
 onnn nornonnntnnE20naainenonnntnnnnmanrnofneoninnnenrnntnnaaananonnntn E20n(onnnfornhNAP,nnnonfornWIFI,n
ntrnnnfornCEgg)nman tangnntnnnnmanrnofneoninmarknenonnntnnan anenenannnnnae

4 hNAPnConnn nnE20

2. Getting St et
AeeangnannE20ngannna nenoa nnnon onrnhNAPnnnnnorknainnai ,nannnainnantnaeeangnan n om nnnrnnonan nnnnnork,nafn
 onneon’nnfoaaonnntn ragtnninn i,n on’aannnenn nannntnnnrongn aa nen.tninnearn tonin rooaennntnninn inforn
 onnn tngnnon onrnE20nfromnnantnrnanWaneoninPCnornangannxnPC,nnta tnnnnnaaanrnfnrnnonain onrntoinnPCen.tn n
aiinmnnntann onntaonniomnnfamaaaaran nnantn onrntoinno nratngni innmenhnnn onrnOhntna nfianinafn onnnnnen
aiiainan nnaninaaaangniofnarnnornnaoagatngna aa atonie

1. Eninrnnntann onntaonnnnrmanaannmnaatonniofnarnnaninaaanenonn onrntoinnPCenPo naarniofnarnnfornntain
 nr oinnan anenin.nran.nrm,nPn..Y,nmana om,nscreen, or any of many others.

2. Connn nnntnnmicro-UhBn ornnonn onrnE20nnonanno nnnUhBn ornnonn onrntoinnPC niangnaninanearenUhBnnon
micro-UhBn aaan,nin tnainmagtnnannninenforn targangnan naan tonnen.tainnaaan rooaennntnninraaannnrmanaan
 onnn tonnneeded non onfignrnn onrnE20e

3. A a n onnrnnonntnnE20.
.tnnenoa nnrnqnarninDCn onnrnfromn11nnon26nooani,nanen onn annninnnantnrnntnnaarrnan onnn nornonnntnn
“anftniaen,nornntnnnnrmanaa-aao kn onnn nornonnntnn“aoiomtniaene (See PonnrangnntnnE20 anaonnforn
 onnrnin a no tonie)

4. Fanenntnninraaan ornnntann onrntoinnPCntainaiiagnnennonntnnE20n(oonrnntannUhBn onnn ton)
a. Waneonin

i. Ctn knnnenrn“PornitnannntnnDnoa nn anagnre
ii. gooknforn“haaa onngaainCP210xnUhBnnonUAR.nBraegnn(CO xx)tnntnrnnntnnxxnnaaananea annn

ntnninraaan ornnaiiagnnen(nege,nCO 3,nornCO 88).

iii. Connn nnniangn onrn rnfnrrnennnrmanaana aa atonenExam anni rnnnitoninofn onnn tngn

oaanPn..Ynanen.nra.nrmnarnn rooaenenanaonn

hNAPnConnn nnE20 5

ae Linux:

i. Bnfornn anggangnannntnnE20’inUhBn aaan,n heck for i UhBn onnn toninannntnndenon
directory.

ii. PangnannntnnE20nanenaook for annnnni UhBx,nntnrnnxnanea anninntnnUhBn onnn tonn
aiiagnnen(nege,ni UhB0).

Ifn onntaenan nontnrnUhB-inraaanenoa nin anggnenan,n onnma ninnnmornnntannjninn
denodi UhB0,nnta tnainnt you should check for the presence ofnntninnenoa ninfirine

iii. Yonn annninnan nofnannnmanrnofninraaannnrmanaan rograminnon onnn nnnon onrninraaan ornen
gannxnonriaoninofnPn.. nanen.nra.nrmnnxainnanennorknntnniamnnna nitonnnannntnn
Waneoninnxam aninaaoonn(ontnrnntannntnnnamnnofnntnn ornnnonnta tn onnarnn
 onnn tngenaeeatonaaa ,nntaatninin tnain nnorni rnnnnarnnaoaaaaaannainnnaan

1. With cu:
.on onnn nnnsudo cu –l /dev/ttyUSB0 –s 115200
.oneai onnn n,nannntnn ommanenaannnn nn~. (taen,n nraoe)nanenntnnn rniinEnnnr.

2. With screen:
.on onnn nnnsudo screen /dev/ttyUSB0 115200
.oneai onnn n,n rniinCtrl-A, and then \ (aa kiaait)e

If onnfinenntann onrntoinnPCn annonn onnn nnnonntnnE20noonrnntnnUhBn onnn ton,n onnma nnnnennonaninaaan
ntnnhaaa onngaainCP210xnUhBnnonUAR.nVCP eraonri,naoaaaaaannfromnti nddnnneiaaaaie om

5. Uiangn onrnnnrmanaannmnaanor,n onnn nnnonntnnE20nniangnntnnfoaaonangninraaan ornnintngin
a. 115200naane
ae 8naani
c. No parity
d. 1nino naan
e. Nonflonn onnroa

6. Uinn onrnnnrmanaannmnaatonnnaneonnnonaognannnonntnnE20ngannna e
a. Uinrnamnnnina
ae Paiinorenni na in

http://www.silabs.com/

6 hNAPnConnn nnE20

NOTE: Yonnmninn tangnn onrn aiinorenntnnfirinntmnn onnaognanen.tain rnonnnin onnfromnaninaaaangnannE20n
gannna nnantnntnnenfanann aiinoreninn,nnta tnain rni nmn tnntnnenfinatonnofnanaaenin nran naenae Uannnnn
enforces iomnnrninra toninonnntann onitnnnninanoaaaen aiinoree

7. aknnannInnnrnnnn onnn tonnnantn onrnE20.
.tnnnaianinnna nnoneonntainainnonmaknnannarnen onnn tonnnonantoinn(aene,nronnnr)nntannin orninDHCPen
(oinneo,na nenfanane)nHonnonr,nafn onnnaitnnon onfignrnn onrnenoa nnfornaninat nIPnaeerniinorn onfignrnn
your Wi-Fanannntain oann,n onnma neonionanfornnmakangn onrnInnnrnnnn onnn tone

8. IninaaanhNAPnConnn n, if necessary.
.tnnhNAPnConnn nniofnarnnntannnnaaaninntnn onnn tonnfromn onrnE20nenoa nnnonntnnrninnof your SNAP-
 onnrnennnnnorkneae not come preinstalled onnE20nimage onriaoninanfornn1e0e8enFornnnanna naninaaaatonn
is easy, if you need to do itenInn onrnnnrmanaannaneon,nntaann onnn nnennonntnnInnnrnnn, execute the
foaaonangn ommane and check ntnnamagnnanaaenrnonriaon1:
cat e20_version

.tainnaaannnaan onnnta tnonriaonnofnntnnE20nfirmnarnn onntaonenIfn onrnonriaonnainnaraanrnntann1e0e8,n
 nrformnntnnfoaaonangn ommanen
sudo –H pip install snapconnect –i https://update.synapse-wireless.com/pypi/
RnmnmanrnntannUannnnngannxneoninnon,na nenfanan,nnnaaannroonnainanninren.tnnineon ommanen
nnm oraraa nni aaannin onrn raoaangninnonin,nionntnnE20nnaaan rom nn onnforn onrn aiinoree

9. IninaaanP Cr no, if necessary.
.tnnP Cr non rojn nnainrnqnarnenfornniangnAEh128nnn r tonnonn onrnraeaonnnnnorkenIf you needed to
aninaaanhNAPnConnn n,n onnaaionnnnennonaninaaanP Cr noenIninaaaangnP Cr nonainnonmornneaffi nannntann
aninaaaangnhNAPnConnn nn
sudo pip install python-crypto

YonrnE20nainnonnrnae nnonnorknnantn onrnhNAP- onnrnennnnnorkenYonrnP ntonn rogram,nniangnntnnhNAPn
Connn nnaaarar ,nannnrfa ninnantnntnnh 220nmoenannearn na ,nanenntnnrninnofn onrnnoeninntrongtnntanenYonncan
aaiontaonnfnaanInnnrnnnna niin(nantnrnntrongtnannarnen onnn ton,nWa-Fa,nornan oann-to-point naanaarn onnn ton)e

Nonnan’inn nnon onnnoneonanniomnnntanginnantn onrnhNAP- onnrnennnnnorkenYonn annfinennxam aninofnontnrn
 no an’innfforninonnntnnh na innWarnaniinrn oianor nannGanHnannti inddgantnae om/synapse-narnaniien.tnniannn
an aneniniam ann rojn ninfornntanginaaknninneangneanan oaan nnena nhNAP- onnrnennoeninnon aoneninroa ni,nornann
E20-toinnennnaninronrenDonnaoaenntnn oennntnrn,nornforknannforn onrnonnn rojn nienBninrn nn,n onnraannnnnonntnn
codnnaainnfornontnrnninrie

1 BnnanarnnntannPDF fianintaonnannnnknonnnnonannnrnaaa no tmainnnnxnnnon onnroantonnannaininornenaneneai aa neenCo angnanen
 aitngnfromnanPDFnfiann anniomntmninrninannannnxnranaannfnneinornontnrnntanni a nnanangnaninrnnenannon onrn ainnennnxnen
Bnfornn onn ainnnan n ommane annntaineo nmnnnnannon onrn ommanen rom nnnaneon,n oniaenrn aitngnannonannnxnnneanorn
(in tnainNonn aenorngnean)nnon onfirmnntannntnnnnxnnainformainenntnnna nannitonaenane

https://github.com/synapse-wireless

hNAPnConnn nnE20 7

3. E20ngoftStengSeeciec
.tnnE20nnininCanona aa’inUannnnn14e04,nrnnnangnan ninomn3e10e17ngannxnknrnnanaainenonnntnnae X6nknrnnana n
Frnni aanen.tnrnnarnnman nrnionr ninonnnntnrnnfornanarnangnaaonnnUannnnnonaann,nanenntnnno a n oiiaaaaatninfarn
nx nnenntnni o nnofnntainmannaaenHonnonrnntnrnnarnnanfnnnennaaainntannnarrannneai niiaone

Passwords and root Access
.tnnenfanann onfignratonnfornUannnnngannxnainnontaonnntnnroonnninrneaiaaaneen.tainainanin nran n rn anton,nainann
means a hacker nton omnina roiinan onnn tonnnon onrnenoa nneoninnonnannomat aaa nknonnntnnaogannnamnnofnan
ninrnnantnfnaanaemanainratonnragtninnon onrnenoa ne

Ininnae,nUannnnnnorkinnantnntnnsudo araeagm;nntnnn onnnnnennon nrformnanfnn tonnntannrnqnarnin
aemanainraton a nii,n onn rnfa nn onrn ommanennantnsudo anenntnnnarnn rom nnenforn onrn aiinoren(ainan
rnmanenrnntannntann onnarnneoangn onaen onnntaaa naffn nnntnnenoa n’inaaaaan nnonfnn ton)e

.tnnenfanannsnap ninrnonnntnnE20ntainsudo access, and thus can perform alanaemanainratonnnaikinonnntnnenoa nenIfn
 onnnait,n onn ann rnannn onrnonnnninrna onnnnonnntnnenoa nnanengrannnannsudo a niinainnnaaenRnmooangnntnn
snap ninrnnonaenntnnnfnrntnrnrnen nnanta knr’inknonanegnnofntonnnona niinntnngannna e

Ifnaninnaen onnnonae rantnrnnorknnantnntnnroonna onnn,n onn annnnaaannntnna onnnna naiiagnangnannan aiinoren

sudo passwd root

hamaaara ,n onn ann tangnnntnnina n aiinorennantnntnniamnn ommanen

sudo passwd snap

NOTE: Nona onnnn ann onnn nnoaanhhHnnantonnnan aiinore,nntongtn onnn tngnoonrnaninraaannnrmanaan
iniiaonnain oiiaaannforna onnninnantnnon aiinoree

E20-Specific Software Packages
.tnnE20n omninnantninonraanin ornn a kagninaninaaane,nanenaeeatonaanonninarnnaoaaaaaannoaanapt and pip.

NOTE: Bnfornnaninaaaangnnnnn a kagni,nanninrnnnonrnnnsudo apt-get update noni n n onrnE20nnantnntnn
 a kagnninronrinion onnnaaanoanaannntnnnnnninnonriaonen.taina tonnma nnaknnanfnnnmannnni,nen nneangnonn
 onrnInnnrnnnn onnn tonni ned.

Farin,nn graenn onrnhNAPnConnn nnanenntnnnn r tonnaaararaninnn niiar nfornAEh128n ommnna atoninniangn
these commands:

sudo –H pip install snapconnect –i https://update.synapse-wireless.com/pypi/
sudo pip install –upgrade python-crypto

We also recommend onnaninaaanan oaan tonnofnntaatninfornaemanainnrangnntnnh 220n

sudo apt-get install e20-snap-utils

Fanaaa ,n tn knfornan nn eanninnonontnrnE20-i n afi n a kagni2:

sudo apt-get install e20-cell-helpers e20-leds e20-buttons e20-gpio-scripts e20-
network-help

2 Rnmnmanrnntann o angnanen aitngnfromnPDFnfianin anngaonnnn rnea naaannrninanie .r n aitngnannonannnxnnneanornfirinnnonann
sure that the complete command comes across as one line, and that there are not added characters in your pasted text.
.tnn,n o nfromnntnnnnxnnneanornanen ainnnannon onrn ommanennaneonenOr,nn nnannannonntnn ommanennaneonnearn na e

8 hNAPnConnn nnE20

.tninnaninaaaatoninan anennntnnfoaaonangn a kagni,nnta tnarnnaninaaanenanndnirdao aadaannnx n nnntnrnnnonnen
ontnrnainn

e20-cell-helpers – a cell modem
support package

.naannmoenmn
example scripts to
rninn,neaiaaan,nnnaaann
the cell modem

 aaaoi – Invokes PPPD to
 ommnna annnnantn naanmoenmnonn
Vnraion

 onnr-cell-modem – Ponnrinntnn
cell modem

nnaaan-cell-modem – Enaaaninntnn
cell modem

nakn-cell-modem – Wakes the cell
modem

reset-cell-modem – Performs a
hard reset of the cell modem

Confignratonnanen
 onnroanfianinforn naan
modems
(/etc/ppp/peers)

telit-ain– en onfignratonnfiann
fornA..

telit-ai-chat – i ra nnenA.n
commands issued to modem for
A.&.

telit-onraionn– en onfignratonn
fiannfornVnraion

telit-onraion-disconnect –
Disconnects moenmnfromnnonnr

onraion-chat - i ra nnenA.n
commands issued to modem for
Vnraion

e20-leds, e20-butotcnSSecSiecn–
SnccmSlenLEDnSttnbutotneot toln
scripts package

led-1, led-2, led-3 Connroainaagttngnfornanen1,n2,nanen3

anion-1,nanion-2,
anion-3

Readinanionninanni

e20-gpio-scripts package -
ItctSlciecnGGIInlctecn (e e(te22td

S30gpios Startn ni ra nnnonanataaainnGPIOnaannin
package

e20-snap-utlcnSSecSien–
maintenance and support scripts
for SM220

This package depends on SNAP
Connect

nakn_ina _noen nakninntnnh 220n(afnannnain
sleeping)

rninn_ina _noen rninninntnnh 220

flait-araegn performs maintenance on the
h 220

hNAPnConnn nnE20 9

4. E20 Physical Interface
.tnnE20nan aneninntrnnnnra- oaorngEDinntann onn ann onnroanfromn onrn rogrami,n aninntrnnnanionin onn ann
monanorenConnroani ra ninannntnnn20-leds and e20-anionin a kagninaiiainnnantn onnroaaangnntnngEDinanen
monanorangnntnnanionie

See the device diagram aaoon fornanma nofnnta tngEDnanennta tnanionnainnta te

E20 LEDs
Ea tnofnntnnntrnnngEDin annannrne,ngrnnn,nornamanrenEa tntainanBaitni ra nn(rooaenena nntnne20-leds package)
 onn annninnnoninnnntnngEDninannn

• sudo led-1 red
• sudo led-2 green
• sudo led-3 amber
• sudo led-1 off

B nenfanan,naaanntrnnnofnntninngEDinnaaannnrnnamanrnntnnnntnnE20nain onnrnenonnanenntnnnnnrnnoffnafnrnntnnenoa nn
aoonie

Ea tnofnntnnntrnnngEDinain onnroaanena nan aarnofnGPIOinfromnntnnae X6n ro niior,nnantnonnn onnroaaangnntnnrne,n
onnn onnroaaangnntnngrnnn,nanenntnnnnonofnntnmnnognntnrngnnnratngnamanre

If you nonaenrantnrn onnroanntnngEDinniangnntnnGPIOinrantnrnntannntnn rooaenenBaitni ra ni,nntninnarnnntnnaannin
fornna tngEDnanen oaorn

GPIO 40 gED-1 red

GPIO 41 gED-1 green

GPIO 42 gED-2 red

GPIO 43 gED-2 green

GPIO 44 gED-3 red

GPIO 45 gED-3 green

E20 Butotc
.tnnntrnnnanioninonnntnnanfniaennofnntnnE20narnnfnaa nninr-a niiaaan,nnooenYonn annmonanornntnnanionninanninann
GPIOin117,n118,nanen119nfornanionn1,nanionn2,nanenanionn3,nrni n tona en.tnne20-buttons package provides
Baitni ra ninntann rannnntnnanionninanninnonh.DIOnanenrnnnrnnntnnanionninannin(ain1nfornn norn0nforn rniine)n

• button-1
• button-2
• button-3

Yonn annmonanornntnnae X6n ro niiornGPIOinearn na nrantnrnntannniangnntnnBaitni ra ninafn onnfinenntannnonann
naianrenUnaaknnntnnBaitni ra ninntanninnninanninonnntnnE20,nntninnntrnnni ra nineonnonnrnqnarnnsudo access to run.

10 hNAPnConnn nnE20

5. Working With the SM220
.tnnE20n onnaaninanh na innWarnaniinh 220ninrfa n-monnnnnoen,nnta tnann anna niininraaaa noaaninraaan ornin
/dev/snap0 and /dev/snap1 onnn tngnnonUAR.0nanenUAR.1nonnntnnmoenan,nrni n tona enB nenfanan,nhNAP-
 onnrnenmoenanin ommnna annninraaaa noonrnUAR.1,nionntnnnmakangn onrnhNAPnConnn nn onnn tonnnonntnn
h 220,n onnitonaenninn/dev/snap1 nnaniin onntaonnmoeafinen onrnh 220’inenfanannUAR.nintngie

Remember: hNAPnConnn nnainnonnenaaonrnenonnntnnE20enYonnaninaaanannain onn onfignrnn onrngannna e

Fornennaaanenaninrn toninonnhNAPnConnn n,n anainn oninannntnnhNAPnConnn nnP ntonnPa kagnn annaa,naoaaaaaann
from ti nddfornmiei na in-narnaniie om.

Innaeeatonnnonntnninraaan onnn toni,nntnrnnarnnnnonGPIOn aninfromnntnnE20nntannarnntnennonaanninonnntnnh 220n
for controlling and signaling.

• GPIO 33: .anennonGPIO_F1nonnntnnh 220,n onn annninnntain annainaniagnaaangninma tornnornnonnaknnntnn
h 220nntnnnannainiann ange

• GPIO 34: .anennonntnnRninnn annonnntnnh 220,n onn annninnntain annnonrnaoonnntnnmoenane

Waking the SM220
Anntmninannma nanntna fnannontaonnntnnh 220nann onr E20niann ,nanenntnnnannnoknnna nntnnE20’in ro niiorenIfn
you have installed the recommended e20-snap-ntain a kagn,n onn annnaiaa neonntaina nenfinangnGPIO_F1nonnntnn
h 220nainannaknn an,naaknnntain

from synapse.pinWakeup import *
from synapse.platforms import *

@setHook(HOOK_STARTUP)
def onStartup():
 setPinDir(GPIO_F1, False)
 setPinPullup(GPIO_F1, True)
 wakeupOn(GPIO_F1, True, True)

Non,nntnntnrn onrnh 220nainannantmneniann nornannnntmneniann ,ntaoangnntnn oennonn onrnE20nanooknnntain
 ommanennaaannaknnntnnh 220n

/usr/local/bin/wake-snap-node

.tain ommanenanookninanBait i ra nnnon naanntnnE20inGPIO33ntagt,n aninnanin one,nanenntnnn naanntnnaannnaone

.tnnBait i ra nnmninnannanooknenainsudo orna nan ro niinanooknenainsudoenYonn annnxamann the Bait script to see
tonnntnnGPIOnoaannnain onnroaanenfornninnann onrnonnni ra ni,nitonaen onnnaitnnonninnntnn annainanonn-aanniagnaannon
ntnnh 220e

Recettin eng 220
Just as onn annnaknnaniann angnh 220,nntnrnnainan ann onn annninnnonrninnn onrnmoenannitonaen onnnnnennoen(.tain
ainnn niiar ,nfornnxam an,nntnnn onnrninnnfa nor n aramnnnrinonnntnnnoene)

.tnnn20-snap-ntain a kagnn rooaeninani ra nnnonaiiainnnantnntai,nainnnaaenInooknnntainBait i ra nnnonaranfl n naanntnn
rninnn annaonnanenntnnnrnanainnannnontagt,nrnintngnntnnnoenn

/usr/local/bin/reset-snap-node

Wtaannntainainannam ornannnntangnnonannaaannnoneo,nannmoinn ar nminan ninannnaaanannaniinninfnanea -to-day. (If you
nnnennonrninnn onrnh 220neaaa ,n onntaonn oennaiinnin onnnnnennonaeerniie)

http://forums.synapse-wireless.com/

hNAPnConnn nnE20 11

Rec otctinFutetotSlc tn onStn ttecSotccieng 220
.tnnraiknofntaoangnanmoenannntann rooaeninman n onfignratonno toninainntannannnx aneinntnn oiiaaaaan nofn
mai onfignrangniomnntangnmakangn onnaoinn onna nnnantnntnnmoenanen.tnnh 220nainaaknnntan;nntnrnnarnnmany
ntangin onn anneonnonntnnmoenannntann onaenmaknnannnnrni oniaon,nfromnintngnannnn r tonnkn nntann onnntnnn
forgnn,nnon ntngnani ra nnonnntnnenoa nnntanninneinntnnnoennnoniann nnantnannanoaaaennaknn annenfinneen
(RnmnmanrnntannntnnE20nona ntainnakn a niinonn annGPIO_F1e)

.tnnPornaaniofnarnnfromnh na innWarnaniin rooaeninmn tanaiminfornnoennrn oonr ,nannnian nn onn annonnmaknn
aninraaan onnn tonnfromnntnnh 220nann onrnE20nnonPornaa,nntannfnn tonaaan nnnneinnonnxainnonnntnnE20nainnnaaen
.tnnn20-snap-ntain a kagnn rooaenintna ntnrn,nnoo,nnantnntnnflash-bridge Bait script, located in
/usr/local/bin/flash-bridge.

Ifn onnfinenntann onrnh 220nnoennainnnrni oniaonnornnnrna taaannoonrnntnnaarnorninraaaa ,nntnnfirinnini n nnain
typically the user script on ttnnnoenen an nan rogrammnrntaina aennnaaa ni n afinenntnnnrongnnaknn annorn
a aennnaaa nero nenannoennannonannnneaniinaoo enho,nn a aaa nntnnfirinnntangnnonnr nannnoennrn oonr nainfor aaa n
rnmooangnntnnhNAP ni ra nnfromn onrnh 220n

sudo flash-bridge -e

.tainanaonin onrnh 220’inNVn aramnnnrinnnnon tne,nannnrnmooninntnnnxaitngnhNAP ni ra nnfromnntnnnoenenYonn
can then load an appropriate script over the air or serially.

If this does not restore your access to the node, the most likely reason for your inaaaaan nnon ommnna annnain
maiman tnen onfignratonn(NV)n aramnnnrinonnntnnnoenen.tain onaenannntnnrninannofneaffnrnnnnnn r tonnkn inorn
nn r tonnn ni,nmai onfignrnenUAR.i,neaffnrnn ninanntonnman nCRCinarnnnx n nne,norniomnnontnrn
 onfignratonnintngen.tnnnaianinnntangnnoneonnnxnnainnontaonnntnnnoennenfanannaninNVn aramnnnri,nnta tn onn ann
aaioneonnantnflash-bridge:

sudo flash-bridge -nv

.tain anarinntnnnn r tonnintngin(nonkn ,nnonnn r ton),ninninUAR.n onnn toninnonntnarnenfanannintngin
(UAR.1,n38,400naane,n8N1),nanen anarinontnrnintnginnonntnarnenfanannanonaien(RnfnrnnonntnnhNAPnRnfnrnn nn
 annaanfornntannntnnenfananinarnnforn onrnfirmnarnnonriaone)

. a aaa nannainaninnnoninarnnnantn anarangnntnni ra nnann onrnnoennanfornnrnintngnanin aramnnnri,nan aninnannain
 oiiaaannfornntnni ra nnnonrn-innn(ana nfromnenfanannoaanni)n aramnnnrinntann onnjninnrninnn(nonenfanannoaanni)e

REMEMBER: Rnintngn onrnh 220nnonaninenfanannintngineoninnonnmaga aaa nmnannntannontnrnenoa nin annnaaknnonan,n
over the aarnorninraaaa enInneoninmnannntann onnnonnknonntonnnon onfignrnnntoinnenoa ninnonnaaknnonane

Ifn onntaonnanontnrnraeaonenoa nnonn tannnan13nniangnnnnnorknIDn0xABCD,n onnnaaantaonnnoninnnntannenoa nnnon
 tannnan4,nnnnnorknIDn0x1C2Cnnonnaaknnon onrndefaulted h 220enYonn annntnnnninnntannraeaon onnn tonnnonmoonn
the E20’i h 220nnon onrn rnfnrrnennnnnorknintngienOr,n onn onaen tangnnntoinnintngininraaaa nfromn onrnE20n—
afn onrnE20naininnnnon ommnna annninraaaa nntnnna nntann onrnh 220nain(oniaenrangnnn r tonnkn inanenn ni,ninraaan
rates, etc.).

.tnn oannnainnenfanatngnanenoa nneonin’nnmnann onntaonnannntnrnn onnnannnan,nona nntann onnnonnknonnntnrnnnongo
look for it.

12 hNAPnConnn nnE20

Upgrading the SM220 Firmware
h na innWarnaniinainaana innorkangnnonam roonnntnnnx nrann nnnantnhNAP- onnrnennnnnorki,nanenntannmnanin
nnnnfirmnarnnnonr nnonnanenntnnenIfn onnfinenntann onnnannnnonn graennntnnfirmnarnnann onrnh 220,n onn anneon
annoonrnntnnaarnorn onn anneonanninraaaa nfromnntnnE20en.tnnflait-araegnn ommanennn’onnannnnniangnfor clearing
i ra ninanenrnintngn aramnnnriniaoninntnnea nagaann

sudo flash-bridge –i <imageName>

Fornntain ommane,n<imageName> rnfnrinnonannaaioannnnornrnaatonn antnnonanh na innfirmnarnnamagnnfian,nnta tn
naaantaonnntnnnxnnniaonneifie

goaeangnnnnnfirmnarnnnraininntnni ra nn rnoaonia nannntnnnoennannneoninnonn tangnnan nNVn aramnnnrin(nnaniin
ntnnnnonfirmnarnnonriaoni,noaenanennnn,ntaonneaffnrnnnnenfanannoaanninforniomnntang)e

The SM220-Controlled LED
.tnnh 220n onnroainntnnnra- oaorngEDnaaananen“hNAPtnonnntnn ainnoaanGPIO_A4n(grnnn)nanenGPIO_A5n(rne)en(Forn
amanr,nninnaontngrnnnnanenrnee)n.taingEDnainona na niiaaannoaanntnnh 220enInn annonnann onnroaanena nntnnE20’s
ae X6n ro niior,nnx n nnntrongtn aaainnonntnnh 220e

.tninnnnonIOnaanninfromnntnnh 220nnaaanaagtnnntnarnrni n tonn oaorinntnnnnrainnntagten.tainiam ann oenn
demonstrates its use:

from synapse.platforms import *

@setHook(HOOK_STARTUP)
def onStartup():
 setPinDir(GPIO_A4, True)
 setPinDir(GPIO_A5, True)
 LED_off()

def LED_off():
 writePin(GPIO_A4, False)
 writePin(GPIO_A5, False)

def LED_green():
 writePin(GPIO_A4, True)
 writePin(GPIO_A5, False)

def LED_red():
 writePin(GPIO_A4, False)
 writePin(GPIO_A5, True)

def LED_amber():
 writePin(GPIO_A4, True)
 writePin(GPIO_A5, True)

.tainainntnnona ngEDn onnroaaaaannearn na nfromnntnnh 220en.tnnontnrnntrnnngEDinarnn onnroaanenfromnntnnE20’in
ae X6n ro niiore

hNAPnConnn nnE20 13

Controlling the E20 Processor from the SM220
JninnainntnrnnarnnaanninfromnntnnE20’inae X6n ro niior nonntnnh 220nainannaknn annanenanrninn,nntnrnnarnn
 orrni oneangn aninaa knnonntnnae X6nfromnntnnh 220n

• GPIO_F2: .anennonGPIOn32nonnntnnae X6,n onn annninnntainainanonn-aanniagnaanfromnntnnh 220nnonnnntnnn
hNAPnConnn nniofnarnnainnonnrnnnangnonnntnnE20e

• GPIO_C4: .anennonntnni innmnrninnnaannnonnntnnE20,na tonnaon,n onn annninnntainnonrnaoonnntnnae X6n
 ro niiornnantonnnannnrrn tngninroa nnonnntnnh 220e

.tnnrninnnaannnnaaanfor nnanrnaoonnofnntnnE20’inae X6n ro niioren.tainma n aninnntnnaoiinofnnniaoneneana, and as
nantnan nnn onnroaanenitnneonnnofnan om nnnrnannainnonnrn ommnnenenntann onnninnntainofnnenInnainannnnenenona n
nonrn oonrnannnnrni oniaonnE20e .tnnfoaaonangniam ann oennenmoninranninrnaootngnntnnae X6n ro niiornfromn
ntnnh 220n

from synapse.platforms import *

@setHook(HOOK_STARTUP)
 setPinPullup(GPIO_C4, True)
 writePin(GPIO_C4, True)
 setPinDir(GPIO_C4, True)

def resetE20():
 pulsePin(GPIO_C4, 1, False)

Inn onnrain,nntnnGPIO_F2n aenonnntnnh 220n anniagnaanntnnGPIOn32naannnonnntnnae X6nnantonnnan neangnrnnon
nantnrni innm,nanenntnniagnaan annann ro niinenornagnornena n onrnE20n rogramnain onn tooinen.tnnfoaaonangn
iam annBaitni ra nnenmoninrannintonnnonnan t fornntnn ann tangnnfromn onrnE20n nri n tonn

if [[! -d /sys/class/gpio/gpio32/]] ; then
 echo 32 > /sys/class/gpio/export
 echo in > /sys/class/gpio/gpio32/direction
fi

while [[`cat /sys/class/gpio/gpio32/value` != 0]] ; do
 sleep 1
done

echo "Got interrupt!"

14 hNAPnConnn nnE20

6. Accessing the MicroSD Slot
.tnnE20nan aneninannonnntnnaoare3 microSD slot for rnflaitangn onrnenoa nnnonaninfa nor ninannenYou can also use a
 arenannntainiaonnainaeeatonaanflaitninoragnnonn onrngannna nafn onnnnnenane

.tnnfoaaonangnaninrn toninnaaannorknfornnxn4-,nFA.32-,nornnxFA.-formainen areienUannnnngannxn14e04neoninnonn
in ornnnxFA.na nenfanan,nion onnnaaanfirinnnnnennonrnnnntnnfoaaonangn ommanennonaninaaannxFA.nin ornn

sudo apt-get install exfat-fuse exfat-utils

To access a card in the microSD slot:

1. Ininrnnntnnma rohDn arenannonntnnma rohDn areniaonnnnenrnntnna niin oonrnonnntnnrnarnofnntnnE20n

• haaennntnnma rohDn aren arranrnnonarenntnnaoiomnofnntnnnnann(ana nfromnntnnannnnnannne)naaonnnan
sixteenth of an inch (1.5 mm).

• Open the card carrier frame. It is hinged at the top (antenna end) edge.
• Ininrnn onrnma rohDn are,n onna ninfirin,nnantnntnn onna ninnx oinee
• Caoinnntnn aren arranrnframn,naneniaaennannnonarenntnnno nofnntnnnnannnonao knntnn arenann aa ne

2. Crnannnanmonnnn oannnfornntnn areenInnntainnxam an,nntnnearn nor nnaaanannnamnenie are, anenannnaaanannann
the /mnt directory. (If you have previously done this, you do not need to repeat it.)

sudo mkdir /mnt/sdcard

3. ount the card.
a. Forn areinformainennantnntnnnxn4nfianni innmn

sudo mount –t ext4 /dev/mmcblk0 /mnt/sdcard

ae Forn areinformainennantnntnnFA.32nfianni innmn

sudo mount –t vfat /dev/mmcblk0 /mnt/sdcard

c. Forn areinformainennantnntnnnxFA.nfianni innmn

sudo mount –t exfat /dev/mmcblk0 /mnt/sdcard

4. Yonn ann onfirm it iinmonnnnena nniangnntnnmount command and looking for an entry like ntnnfoaaonangn
(nantnntnna ro raannnfianni innmnforman):

/dev/mmcblk0 on /mnt/sdcard type ext4 (rw)

3 Eara nonriaoninofnntnntarenarnnma nnonnan anennntainfnannrnenhnnnntnnFa nor nRninornndnRn-FaaitangnYonrnE20 in tonnaannrnann
ntaineo nmnnnnnonennnrmannnntnntnrn onrntarenarnntainane

hNAPnConnn nnE20 15

7. Using the Cell Modem
.tnnE20n nrrnnna nin orninntnn.naannDE910-DUAgnonnVnraionnWarnaniienhn ornnfornA.&.nanenontnrinain
forthcoming.

AetiSttin eneelc n otem otn enVetciotnNe totc

IninaaanntnnE20nGannna nannntnnao anaonnntnrnnannnaaanrniaennenrangnnormaano nranaon,nntnnn onnrnannnonnninrnn

 onrn naanaarn rooaenrnnaaanannaaannnon ommnna annnnantnannenrangnntnna naoanaonn ro niie

Setup

Yonnnaaannnnennontaonnntnnfoaaonangnanformanaonnaoaaaaaannnoninnnn ninroa ne

Proen nn oenanNnmanr nnh na innE20
Proen nn annfa nnrnre : Synapse
.tnnmoenmn EID# nn(Unaqnnnnnmanrnao annenonnntnnE20naaanaenHagtaagtnnenann naaone)
. nnofn oenm nn 2 n(Nonnnn.tainain’nnannormaan naan tonne)

Yonnnaaanaaionnnnennonknonn

• Ifn onnnaaanannniangnPPPn onnn naoninanenafnnnntnrangn

nnneinnonannaeenennon onrna onnnno naonie

• Yonrneanan aannniagnnrnqnarnmnnnie

• A contact name for device issues.

• .tnnao anaonn(ZIP CoendCan dnhnann)nntnrnnntnngannna n

naaanrniaenn

• Annnaqnnnenoa nnnamnnfornna tnE20nanangna naoanneen

An example would be E20-071EC5. This uses the unique SNAP address on the unit label (shown

highlighted in red). Using the last 6 hex numbers will ensure each unit is unique and visually traceable.

Modem Activation

Conna nnanVnraionnagnnnnann1-800-837-4966naneninnnn nan onnra n,norn onna nn onrn or orannnVnraionn

representative if an account already exists.

Note: .tnnagnnnnnaaanaikni n afi nqnnitoninaaonnnntnnn nnofn aannntannnaaanannnineen.tainnill depend on
 onrna aa atonnane rnaannen om anxan ,nionanninrnnnontaonnaaananformatonen.tnnagnnnnnaaanaiiagnnan tonnn
nnmanr,nanformn onnntnnna toatonnnaaanann om annn,nanenfinaaainnannngratonnannnnnnnntnnGannna nanen
your system.

Emaaan onfarmanaoninnaaanannrnqnarnena nntnneniagnannena onnnnonnnrenIfnaninaaaanaonnain nrformnenana nfromnthe

eniagnannena onnnnonnnr,n oniaenrnarrangnmnnninfornnmaaan onfarmanaonnanen om annaonnofnntnna naoanaonn

process.

16 hNAPnConnn nnE20

Final Steps – Verifying the Modem was Successfully Added to the Network

After you complete ntnna naoanaonnnantn onrnVnraionnagnnn,n onrnE20 should automatically perform a special

eonnaoaen(aaanenntnnOonrn.tnnAarnhnroa nnProoaiaon,nornO.AhP)nfromnVnraionnnonnnaaannannonnntnnnnnnorken.tainnaaan

ta nnnannomana aaa nntnnn onnrnenonnaneneoninnonnrnqnarnnan nan nnnfromn on,nannnit cannot occur until it has

annnna naoannenonnan aanenn

Yonn annonraf nntnnO.AhPn ro niintain om annnena n tn kangnfornntnn rninn nnofnnnonfaaninonn onrnE20nnnn

• /etc/DE910_programmed_datetime
• /etc/DE910_MEID

/etc/DE910_programmed_datetime onnaaninntnneannnanennamnnntnnmoenmnin niifnaa n om annnenntnnO.AhPn

 ro nenrnenIfnntainfaanneoninnonnnxain,nntnnmoenmntainnonn nnn om annnenntnnO.AhPenIfnanndoes, you can use the cat

 ommanennonoannnntnnfaan’in onnnnnin

cat /etc/DE910_programmed_datetime
Thu May 10 17:20:52 CDT 2016

.tnnfaanndnn dDE910_ EIDn onnaaninntnn EIDnofnntnnmoenmen.tainainnrannnnnafnnrnntnnO.AhPn ro niin om annnie

cat /etc/DE910_MEID
A1000042F15A7B

In most cases, the moenmnnaaanannaaannnon onnn nnnonntnnnnnnorknanenoanaannannIPnaeerniinnantannmannnninafnnrnntnn

O.AhPn om annni. Honnonr, it rare cases it may take up to four hours.

Initiating a Data Connection otn enVetciotnNe totc

eonctc cS enSnGGGDncecccotnotnVetciotnWctelecc:

/usr/local/bin/callvz &

To terminate the connection:

poff telit-verizon

.tninni ra ninarnnnonngnarannnnennonnorknnantn onrnnnnnorknorneanan aan,nanenarnn rooaenenfornaaaninratonn
purposes only.

etoublec oottin ellulStn otteetic t
Ifn onnarnnen ao angnntnnE20nannaniannatonnthat naaanannen nnennnnonnntnn naanaarn onnn tonnforn onnn toan ,n onn
naaanmoinnaakna nnannnnonnaknniomnn rn antoninnonnninrnnntannntnn onnn tonnrn-ninaaaaitninaninafnannntnnnonnnnofn
faaanrnn(iagnaananentaneitakangnaiinni,nnn e)n.tnrnnarnnseveral na innon onnntaaa naeerniinntai,nanenntnnaninnna n
is largely depended on your needs and setup.

• .tnnaeeatonnofnan nriain’ninrangnnon onrnPPPn onfignratonnfiannnaaanmaknnPPPDnainm nnnonrn onnn nnafnann
detects that ntnn onnn tonnnonntnnnonnrntainannnnero neen.tnnPPPDniniiaonnanatannena ncallvz uses
/etc/ppp/peers/telit-verizon ainntnnPPPn onfignratonnfiane

• Yonn ann rnannna aa kgronnenitnaani ra n,nmonannntaan ,norn ronnjoanthat monitors if PPPD is running, and
re-launches it if it detects it is not.

hNAPnConnn nnE20 17

• Uinnofnntnnreset-cell-modem i ra n,nnta tn naainntnnrninnnaannnonnntnn naanmoenm,ntarenarnnrnintngnann
if needed.

18 hNAPnConnn nnE20

8. ommotnLctuxnISetStotc
.tnnE20nnininUannnnn14e04nainanino nratngni innmenYonnnaaannnnennontaonniomnngannxnknonanegnnnonannaaannnon
ninnntnngannna nenoa nen.tnnInnnrnnnn rooaeninam anneo nmnnnatonnfornaaano nratoninnantannntnn a aaaaan nofn
ntnnE20,nanen“gannxn annaatnainan onenntnni o nnofnntaineo nmnnne

Honnonrnntnrnnarnnanfnnno nratoninntannarnnaakna nnonann o naar,naainenonnntnnnannrnnofnniangnangannna nenoa nen
.tnnfoaaonang anformatonnma niaonn onniomnntmnn(anenfrninraton)nonninar tangnntnnInnnrnnne

EtcttinLctuxnFclec
 an nofnntnn onfignratonninggnitoninanaonnaninrn nn onnnon rnannnnnnnfianinonn onrnE20nornneannnxaitngnfianien
.tnrnnarnninonraanna innongonaaonnnntai,neepending on your choice of methods and tools.

.tnnmnntoenntannoae-i tooangannxngnrninmagtnnmo kn onnfornnonnniangnainntnn aaiia nVamn(VanI roone)nnnxnn
neanorenIfn onnarnnaarnae n omfornaaannannoanornVam,nkanea nika nnonntnnnnxnnin tone4

Forn no annnton rnfnrnanaaiannmornntna nonni rnnn,nntnn o naarnnanonnnxnnneanornainan anenenannntnnaaia nE20n
eainraantonenYonn annneannanfiannearn na na nn angnnano /path/to/filename, or open nano and then open the
fiannearn na nfromnnantannntnnneanorenRnmnmanrnntannafn onnarnnainm tngnnonneannanfiannntann onrnninrneoninnonn
onnn(nege,nfianinann/etc ntannarnnonnnena nroot) you should preface your nano ommanennantnntnnsudo
 ommanenannorenrnnono nnnntnnneanornnantnni aaannen raoaangnie

.tnnntareno tonnforn rnatngnornneatngnfianinfornntnnE20nainnon rnannnntnnfianinonnanontnrni innmn om annna nanen
ntnmnmoonnntnmnannon aa nnonnntnnE20enYonn annmoonnntnmnoonrnannhhHn onnn tonnorna n“innaknrnnnntnniangnan
UhBneraonen.tainainntnnmoinn nmanriomnnofnntnno toninfornneaninnonnxaitngnfianinornfornimaaan tangninnonfianienBnnn
fornmornnnaaaorannniofnarnninanni,nannma nanna ro raannnnonaninaaan onrn a kagnnntainna e Rnmnmanr,nafn onneo,n
ntannWaneoninanengannxnninneaffnrnnnnaannnnneangienYonnma nnnnennonn eannn onr fian’inaannnnneanginnonntnngannxn
standard using a command like this:

sed -i -e 's/\r//' file

 ScctinYoutngoftStenRutnS ng St uS
.tnrnnarnnnnonmaannn ninofnntangin onnmagtnnnannnnonanooknnanninarnn n

• h ra ninntannrnnnnon om anton,nin tnain onfignratonnor logging scripts.
• A aa atoninntann onnnannnnoninarnnainaninroa nnntann annanninarnne,nino ne,nanenrninarnnee

Ainnantnman nntanginannntnngannxnnorae,naontnofnntninnarnnnai non nn onnknonntone

Running a Script to Completion
gaknnman ngannxneainraantoni,nUannnnneoninnonnfoaaonnaaanntnninaneareienOnnnin tn aa nnainntanna nenfanan,n
Uannnnnaooninnonrnnanonan2,nnta tnaaaoninfornmnatninrn onnn toan n(nrnntnninanearei)nanennnnnorkangn(nta tn
the standards provide at runlevel 3). .tainainam ornannnan aninnannaffn ninntnrnn onnitonaenaeen onrnrnn-once
scripts to have the execute.

.tnrnnainanBaitni ra nnao annenann/etc/rc.local ntannnxn nnninnonr ntmnnntnnrnnanonan tangninnonannnnn
mnatninrnanonaenInnnormaano nraton,nntnnE20naooninnonrnnanonan2nanenina inntnrnenIfn onnarnnnonna tona n
anataaaiangnannnnnrnnanona,nntaini ra nnnaaanona nrnnnonnaoonenYonn annaeen ommaneinnonntainBaitni ra n,nnta tna n
default does nothing.

4 Ema inainnonnan anenenannntnnaainngannxneainraantonnonnntnnE20enYonn anngnnnannniangnsudo apt-get install emacs

hNAPnConnn nnE20 19

Ainannaannrnaton,n onn annaeenanBaitni ra nnannntnn/etc/rc2.d/ directory to have the script nxn nnnnna tntmnn
rnnanonan2nainanataaaineen(.taini ra nnnonaenrnnnanfornnntnnrc.local i ra nnnxn nnnie)n.tain/etc/rc2.d/ directory
contains a README fiannntann rooaeniniomnnaninrn toninfornnamangnanen onfignrangn onrni ra nnnonrnnnonnaoone

Starting a Service
Forna aa atonin onnnannnnontaonninarnnenainaninroa n,nnta tn annanninarnne,nino ne,nanenrninarnne,n onn ann
create an upstart service at /etc/init/.

Ainannnxam annofnmakangnanhNAPnConnn nna aa atonnrnnnainaninroa n,n rnannnanfiannnamnen
/etc/init/MyOwnApp.conf anen nnnntnnfoaaonangnnnxnnannann

SNAP Connect - start a SNAP Connect application as a service

description "Start SNAP Connect"

start on runlevel [2]
stop on runlevel [!2]

exec python /home/snap/my_snapconnect_example.py

.tnn ommanenpython /home/snap/my_snapconnect_example.py nonaenntnnnannnxn nnnenonnaoonnanen
ino nenonnitnneonnn(ornonnnraniatonnnonan nontnrnrnnanona)enYonn onaenaaionaemanainnrnntnna aa atonnnantn
these commands:

sudo service MyOwnApp start
sudo service MyOwnApp restart
sudo service MyOwnApp stop

.tainaaia nnxam anngaonin onnaninartngn oannnforninartngn onrnonnninroa nienExamannnntnnontnrn*.conf fianinann
the /etc/init/ earn nor nfornfnrntnrnnxam aninofntonnnon onfignrnn onrninroa nie

gettinYoutnE202c Clock
.tnnE20ntainannN.Pn aannnnntann onnn ninnontmnninronrinonnntnnInnnrnnnnnonknn nanin ao kninnna ro raanna n(non
U.C)enHonnonrnntnni innmn ao knanenntnntarenarnn ao kn anngnnnonnnofni n noonrntmn,nrninatngnannntnnE20nniangn
ntnntarenarnn ao k’intmn ntnnnInnnrnnnn onnn toan nain’nnaoaaaaaane

Farin,n onnitonaeni n af nntnntmnionnnannnta tn onrnenoa nnnaaanrniaenenAnnnai nna nnoneonntainainnonninnnieana,n
nta tnaaaonin onnnoninan nnntnngnnnraanrngaon,nanenntnnninan nnntnni n afi nionnnforn onrnao aton.

sudo dpkg-reconfigure tzdata

Next, and only if ntnnE20’ineannnainnonninnn(i.eenannainnonn onnn nnennonannnnnorknionanneoninnonninnnntnneannnfromnann
N.Pninronr,nanenntnntarenarnn ao kntainnnonrnannnninn),ninnnntnneannnmanually. .tnnfoaaonangnnxam anninni the
date to April 20, 2016, at 12:30:59 p.m.

sudo date --set “2016-04-30 12:30:59”
Sat Apr 30 12:30:59 CDT 2016

Yonn anninnnntnntarenarnn ao knfromnntnni innmn ao knniangnntnnhwclock command.

sudo hwclock -wu

20 hNAPnConnn nnE20

RecettinSnLoc n cetnGScctott
Ifnntnrn’inonnnntangn onn ann onnnnon,nan’inntannanniomnn oannnanninrnnaaanforgnnntainorntnrn aiinoreenIf you have
anontnrnaemanainratonn(ineo)nninrnenfinnenonnntnnenoa n,nntannninrn annrninnnntnnaoinn aiinoreenHonnonrnafn onn
taonnona nonnnaemanainratonnninrnenfinnenanenaoinnntann aiinore,n onn annitaanrn oonrn onrnE20n— as long as
 onntaonn t ia aana niinanen annmaknnaninraaan onnn tonnoonrnntnnma roUhBn onnn tone

• aknn onrninraaan onnn tonn(aineni raanennaraanrnannntaineo nmnnn)nanenrnaoonnntnnE20e
• Dnrangnntnnaoonn ro nii,nDainU-Boonn ranninnnxnnnonh.DOU.enWtnnn onninnnntnnmniiagnn“Hit any key

to stop autoboottnonnntnni rnnn,n rniinankn e .tainnaaanero n onnannonanU-Boon prompt.
• FromnntnnU-Boonn ommanen rom n,nnnnnrnntnnfoaaonangn ommanen

U-Boot-E20> setenv mmcargs 'setenv bootargs console=${console},${baudrate} --no-log
fec.macaddr=${macaddr} root=${mmcroot} rootdelay=2 rw single'

• .tnn,nnxn nnnnntain ommanen
U-Boot-E20> boot

.tainnaaanaoonnntnnE20ngannna nannonanmoennntnrnnntnnninrnainroot,nnantnnon aiinoreni n afineenFromnntnrnn onn
 annaemanainratona ninnn onrnninr’in aiinorenniangnntnnpasswd command. (.ry passwd --help for guidance.)

etSceSlng eScnfotn otiiutctinWc-Fi
B nenfanan,nntnnWa-Fanannnrfa nnonnntnnE20nainnonna tonnonninarnn enAne,nainnantnan ni innmnntannoffnrinanaonnofn
o toni,nfignrangnonnntonnnoninnnn n onrn onnn tonin annanneanntngen.tninn oannnrinitonaenmaknn onrnnaiknan
lot easier.

Enabling Wi-Fi
Eeannntnnannnrfa ninfiannanndnn dnnnnorkdannnrfa ni fiannniangnntnnneanornofn onrn hoice.

Remove the # fromnntnnangannangnofnntnnfoaaonangnaannn

#auto wlan0

Onnntnnnnxnnrnaoon,nntnnWa-Fan onnn tonnnaaanannomat aaa na toann,nntongtnaeeatonaan onfignratonnain
necessary for it to connect.

Connecting to an Access Point
Connn tngnnonana niin oannnniangnWPAnnn r tonnainfaara nnai enYonnnnnennon rooaennntnn
/etc/wpa_supplicant.conf fiannnantn onrneniarnennnnnorknhhIDnanenan aii trainnkn e

.tnnnaianinnna nnoneonntainainnonninnntnnwpa_passphrase a aa atonn

sudo wpa_passphrase 'myssid' 'mypassword' >> /etc/wpa_supplicant.conf

.tain ommanengnnnranninan aii trainnkn nfromn onrn aiinorenanenntnnna nneinntnna ro raannnnnxnnnonntnn
/etc/wpa_supplicant.conf fiane

Afnrn onneonntai,n onnitonaenneannntnndnn dn a_in aa anne onfnfiannnonrnmoonnntnnline that includes the clear
nnxnnofn onrn aiikn ,nanennonmaknninrnnntnrnnarnnnonnaiinninnantn onfla tngnnnnnorknnnnranienYonnma naaionnnnen
aeeatonaano toni,nen nneangnonn onrnnnnnorkninnn e (hn tn onfignratonnainan onenntnni o nnofnntain
document.)

Yon annnonnrnaoonn(ornninnifup wlan0)nnonarangnn nntnnannnrfa nnanen onnn nnnonntnnnnnnorke

hNAPnConnn nnE20 21

Setting Up Access-Goct n AGdn ote
Yonn annninaaaaitn onrnE20ngannna nnonnorknainanna niin oannnfornontnrnWa-Fanenoa nien.tain annannninfnanaf,nforn
nxam an,n onnnannnnonannaaannnon onnn nnearn na nnon onrngannna nnantnanaa no norn tonnnnonaemanainnrn onrn
a aa atone

Update udhcpd

Bnganna nmakangninrnn onrnudhcpd a aa atonnainn -to-date.

sudo apt-get install udhcpd

Set Your SSID and Passphrase

Generate your passphrase niangnntnnn a_ aii trainna aa atonenYonn annearn nnntainonn nnnnonanfiannfornrn aaan
later, or track it in the method of your choice.

$ wpa_passphrase 'myssid' 'mypassword'
network={
 ssid="myssid"
 #psk="mypassword"
 psk=2f0568b3492812bd56b946dbaf3fd7dd669b9a4602a09aa6462ff057949b025c
}

Set up /etc/udhcpd.conf

.tnninterface enfinatonnannntnn/etc/udhcpd.conf fiannenfananinnoneth0enFanenntnnenfinatonnannntnnfiann(n a aaa n
nantannntnnfirinneoinnnaanni,nannnannma noar nen nneangnonn onrn nrrnnnn onfignraton)nanen tangnnannnonwlan0
instead.

The start and end of the IP lease block
start 192.168.0.20 #default: 192.168.0.20
end 192.168.0.254 #default: 192.168.0.254
The interface that udhcpd will use
interface wlan0 #default:eth0

Set udhcpd to Run by Default

Eeannntnn/etc/default/udhcpd fian to comment the line that sets the DHCPD_ENABLED parameter to "no".

#DHCPD_ENABLED="no"

Note that if you are feeling contrary, you can instead set this parameter to "yes".

Assign a Static IP Address

Eeannntnndnn dnnnnorkdannnrfa ninfiannnonaiiagnnaninat nIPnaeerniinionntnngannna n anna nnainanna niin oanne B n
enfanan,nntnnfiann onnaaninntain onfignratonnnnxnn

iface wlan0 inet dhcp
 wpa-conf /etc/wpa_supplicant.conf
 wpa-driver wext

Yonn annnantnrnrn aa nnntannnnxnnnantnntnnnnnn onfignratonnnnxn,norn ommnnnnntoinnaannina naninrtngnan#n
character at ntnnangannangnofnna tnaann,nanenntnnnaeen onrnnnnn onfignratonnnnxne

iface wlan0 inet static
 address 192.168.0.1
 netmask 255.255.255.0

h n af nntnnIPnaeerniin onnnaitnnonninnforn onrna niin oann,n192e168e0e1nannntnnnxam annaaoone Yonnitonaen
chooinnanna ro raannn raoannnnnnnorknaeernii,ninanaaannforn onrnnnneie

22 hNAPnConnn nnE20

Configure the LAN With iwpriv

Uinnntnnn a_ aii trainnanformatonn onngnnnrannennaraanrnain aramnnnrinfornan aaannonan rao,ni n af angnan
channel and other parameters appropriate for your environment:

sudo iwpriv wlan0 AP_SET_CFG ASCII_CMD=AP_CFG,SSID="myssid",SEC="wpa2-
psk",KEY=2f0568b3492812bd56b946dbaf3fd7dd669b9a4602a09aa6462ff057949b025c,CHANNEL=1
,PREAMBLE=1,MAX_SCB=8,END

Start AP Mode

sudo iwpriv wlan0 AP_BSS_START

Stop AP Mode

sudo iwpriv wlan0 AP_BSS_STOP

 outttinStnEx ettSlnDtcie
.tnnUhBn onnn tonnonnntnnE20nainaoaaaaaannfornmonntngnnxnnrnaaninoragn,nntnntnrnntannannanflaitneraonnforn
“sneaker-nntngtnfiani,nornanaargnrneraonnforneananaggrngatonenYonn annmonnnnanennnmonnninntnnnxnernal drive
niangnntninn ommanei,n tangangnntnnnnmanrnfromn1nnonntnnnnmanrna ro raannnfornntnn arttonnonn onrneraonn

sudo mount /dev/sda1 /mnt
sudo umount /dev/sda1

.tninnnaaanmonnnn(anenntnnnnnmonnn)nntnnnxnnrnaaneraonnnonntnndmnnnearn nor nann onrnE20’infianni innmenYonn ann
i n af nntnnmonnnn oannnofn onrn toa n,nannnntnnmonnnn oannnmninnnxainnainanearn nor nanfornnntnneraonn annann
mounted to it.

hNAPnConnn nnE20 23

9. Extending the E20 with USB Accessories
.tnnE20ntaineraonrinnonin ornnman nUhBnenoa ni,nin tnainanin onenhNAP- onnrnenaraegnn(niangnannhh200,n
SN220, or SN132 arranrnaoare),nWa-Fanenoa ni,n naanmoenmi,nornnxnnrnaaninoragnenWtaannntnn om annnnennaaainofn
 onfignratonno toninaoaaaaaannonnntninnnypes of devices fall outside the scope of this document, there are some
 ommonn oniaenratoninntannma n roonnninfnae

Supplying Power
.tnnUhBn2e0n onnn tonnonnntnnE20nainnonnrannenainan“aainr - targangtn onnn ton,nanenntninnaaanrnaaaaa n onnrn
moinnUhBnenoa ninannnma nnonn rooaenninffi annnn nrrnnnnforntagt-drain devices such as some external hard
drives.

Ifn onnfinen onnarnntaoangn roaanminnantn onrnUhBnenoa nin(nege,nnxnnrnaantareneraoninfaaaangnnonmonnn,norn naanaarn
 onnn toninaoiangnntnarn onnn toni),nnnnrn ommnnen onnnr n onnn tngnntnnenoa nnnonntnnE20nntrongtnan
 onnrnenUhBntnae

 otteettin onStnAttctotSlngNAGnDeicee
.tnnE20n annin ornnanin onenhNAP- onnrnennoennntrongtnaninUhBn ornenYonn ann onnn nnannhh200nhNAPit k,n
 onn ann onnn nnanhNAPnEngannnniangnannhN132nhNAPit knenoa n,norn onn annninnannF.DInUhB-inraaan aaannnon
 onnn nnnonannhN171nPronoBoare,nannhN111nEnenDnoa nnBoare,norniomnnontnrntarenarnnntannnininanDE9n
 onnn nornnonmaknnannRh232ninraaan onnn tone

.tain annaaaonn onrnE20nnona nnainanaraegnnannnnnnnnnonraeaoninannni,nntnrnnraeaoinarnnonniomnn omaanatonnofn
eaffnrnnnnfrnqnnn ani,neaffnrnnnnnnnnorknIDi,nanedorneaffnrnnnn tannnaie

.tnnE20n rooaeninntnneraonrinntannin ornnntnnF.DInUhB-inraaan aaannanenntnnhN132nantnrnnna en.onninnntnn
hNAPit knhh200,n onnnnnennonmoeaf nannnono nrannnainaninraaanenoa nnrantnrnntannanUhBnenoa nenFornaninrn tonin
onneoangnntai,nrnfnrnnonntnnh na innWarnaniina aa atonnnonnn“Confignrangnhh200nhNAPnht kinainCO nPorni,tn
aoaaaaaannfromnntnnh na innin ornnforum.

Wta tnonrnenoa nn onnnin,n angnntnnenoa nnannonntnnE20’intoinnUhBn ornnanen(amongnontnrnmniiagni)n onnitonaen
see something similar to:

usb 1-1: FTDI USB Serial Device converter now attached to ttyUSB0

Or:

usb 1-1: cp210x converter now attached to ttyUSB0

.tnnkn ntnrnnainntnnaannnntannia in“ ononrnnrnnonnaia tnennoni UhB#tn(i UhB0,nannntnnnxam annitonn)enYonnnaaan
ninnntainenoa nntanean,n“i UhB#t,nnon ommnna annnnantnntnnhNAPnenoa nenInn onrnhNAPnConnn nna aa aton,n onn
nonaeno nnnan onnn tonnnonnhe device like this:

com.open_serial(type=SERIAL_TYPE_RS232, '/dev/ttyUSB0')

Using usb_modeswitch
 an nUhBnWa-Fananen naanmoenminnonn omnnnantnanimaaanamonnnnofnonaoareninoragn,nn a aaa nninennon
annomat aaa naninaaaneraonrinntnnn onnn nnennonanWaneonintoinenWtnnnntnnenoa nnfirinn onnn ni,nanna narinainan
imaaanflaitneraonnornoarnnaanCD-RO enAfnrnaninaaaangnntnnnn niiar neraonri,nntnnWaneonintoinninneinaniagnaannonntnn
enoa nnaninrn tngnannnon“moenninan ttn– to unmount the storage and expose itself as a Wi-Fan(orn naanaar)nenoa ne

24 hNAPnConnn nnE20

Uannnnngannxnaaionannomat aaa ntaneaninman nofnntninnenoa nienBnnnntnrnnma nanniomnnonnnntnrnnntannUannnnn
eoninnonnrn ognainna nenfananenIfn onnfinenntannntnnE20nainnonnrn ognaiangn onrnenoa n,n oniaenrnaninaaaangn
usb_modeswitch,nnta tn onnaaninanaaarar nofn aramnnnrinforn ononrtngnenoa ninaaknnntnine

sudo apt-get install usb-modeswitch

.tnn,n angn onrnenoa nnannagaannanen onnarnnaakna nnonfinenntannannnorkinainnx n nnee

hNAPnConnn nnE20 25

10. Factory Restore / Re-Flashing Your E20
FornmoinnE20i,nanfactory restore is accomplished using a microSD card image.

Note: NonnaaanE20in annann rogrammnenoaanntnnma rohDn areennIfn onrnE20n ainneoninnonnaooknaaknnntnnonnn
 a nnrnenannFagnrnn1,nornntnnn onnrnmoonnntnnaa kn annanntnrnnainnonma rohDn areniaonnanenanionn rninnn,n
skip ahead to Restoring from a USB Flash Drive.

Restoring from a MicroSD Card
• Fromnntnnh na innWarnaniinfornmi,neonnaoaenntnnnnnninnma rohDn arenE20n

installer image:

ti inddfornmiei na in-narnaniie omditonntrnaee t ?n=9n

• Write this image to your microSD card.

• InnWaneoni,nntainainnaianinneonnnniangniomnntangnaaknnWan32DaikImagnre
• In Linux, you can use dd from the command line:

WARNING: aknninrnnntannntnn“oftnoaraaaann oanninnonntnn orrn nnenoa nn
anfornnnxn ntngnntain ommaneen(Annnai nna nnononraf nnta tnenoa nnainntnnhDn
 arenainnonnxn nnnnntnnain ommanenannntnndenonearn nor nanfornnanenafnrn
aninrtngnntnnhDn aree)nWratngnnonntnnnrongnenoa nn onaen onnntaaa noonrnrannn
 rat aananformatonnin tnain onrni innmntareneraonen

$ dd if=e20-VERSION-sdcard.img of=/dev/sdX bs=1M
where e20-VERSION-sdcard.img is the sdcard image file
and /dev/sdX is the device file of the uSD card device
$ sync
$ eject /dev/sdX

• Rnmoonn onnrnnonntnnenoa n,nanenntnnnrnmoonnntnna niin oonrnonnntnnrnarn
ofnntnnE20.

• Ininrnnntnnma rohDn arenannonntnnma rohDn areniaonnonnntnnaa knofnntnnE20.

• haaennntnnma rohDn aren arranrnnonarenntnnaoiomnofnntnnnnann(ana nfromnntnnannnnnannne)naaonnnan
sixteenth of an inch (1.5 mm).

• “O nntnntnn aren arranrnframnenInnaintangnenannntnnno n(annnnnannne)nnegne
• Ininrnn onrnma rohDn are,n onna ninfirin,nnantnntn contacts exposed.
• “Caointnntnn aren arranrnframn,naneniaaennannnonarenntnnno nofnntnnnnannnonao knntnn arenann aa ne

• Hoaenntnnanionn(marknenh4nonnntnnaoareniaaki rnnn)nnnarnntnniaon,na a n onnr,nanenrnanainnntnnanione
• Afnrnanfnnnmomnnni,ngEDin1,n2,nanen3nitonaennnrnnfromnamanrnnonrnee
• Afnrnaaonnnfionnmannnnin(onrntmnnma noar nen nneangnonnfa norinin tnainntnni nnenofn onrnma rohDn

 are),nntnnntrnnngEDinnaaannnrnngrnnnnanea atngnntannntnn ro niinain om annne
• Dai onnn nn onnrnfromnntnnenoa n,nanenrnmove the microSD card.
• Rnaninaaanntnna niin oonr,ntgtnnnangnntnni rnnnniangnani rnneraonre
• YonrnE20nainnonnrnfrnitnenanenrnae nnonnine

Figure 1: The microSD card
slot is located under the
removable back panel.

https://forums.synapse-wireless.com/showthread.php?t=9
https://forums.synapse-wireless.com/showthread.php?t=9

26 hNAPnConnn nnE20

Restoring from a USB Flash Drive
homnnonr nnara nmoenainofnntnnE20neaennonnin ornnflaitangnannamagnnfromnntnnma rohD areenn.tninnenoa nin
rnqnarnnanUhBnflaitneraonnamagnnaneniaagtna nmornnninrnannnra tonnnonflaitnannnnnamagnen.he process is ontnrnainn
very similar.

• Fromnntnnh na innWarnaniinfornmi,neonnaoaenntnnnnnninnUhBnflaitneraonnE20 installer image:
ti inddfornmiei na in-narnaniie omditonntrnaee t ?n=9

• Wrannnntainamagnnnon onrnflaitneraonenn

• InnWaneoni,nntainainnaianinneonnnniangniomnntangnaaknnWan32DaikImagnre
• In Linux, you can use dd from the command line:

$ dd if=e20-VERSION-usb.img of=/dev/sdX bs=1M
where e20-VERSION-usb.img is the sdcard image file
and /dev/sdX is the device file of the drive - NOT a partition on the drive!
$ sync
$ eject /dev/sdX

• A a n onnrnnonntnnE20 nantnntnnflaitnerive not connected.
• Qna ka nninaaaaitnaninraaan onnn tonnnonntnnE20,nntnnnannnrrn nnU-Boonna n rniiangnankn nntnnnntnn

 rom nn“Hannan nkn nnonino nannoaoontna narie

• Ifn onnmaiinntain rom nnanenntnnE20naooninannongannx,naiinangn“rnaoontnfromngannxnnaaanrnaoot the
enoa nnnantonnneai onnn tngn onrninraaannnrmanaaniniiaon.

• On nnannntnnU-Boon-E20>n rom n,naninrnnntnnflaitneraonnannonthe E20nanenaiinnnntnnfoaaonangnnhree
commands:

mmc dev 1

usb start; mw 0x12000000 0x0 0x10000; mmc write 0x12000000 0 0x10000;
fatload usb 0 0x12000000 u-boot.imx; mmc write 0x12000000 2 0x260;

usb start; fatload usb 0 0x12000000 installer-uImage; fatload usb 0
0x18000000 imx6s-e20.dtb; setenv bootargs console=ttymxc0,115200 --no-log;
bootm 0x12000000 - 0x18000000

• Afnrnanfnnnmomnnni,nntnngEDinitonaennnrnnrne. WtnnnntnngEDinaaankngrnnnnntrnnntmninntnnrnflaitnain
 om annnnanen onn annrnaoonnntnnenoa nna neai onnn tngnanenntnnnrn onnn tngn onnre

https://forums.synapse-wireless.com/showthread.php?t=9

hNAPnConnn nnE20 27

11. gSeecieStotcnSttnItc SllStot
.tnnh na innWarnaniinE20nainanfrnn-inaneangnAR nCornnx-A9naainengannxn om nnnrnrnnnangnUannnnn14e04,n
an or oratngnan2e4nGHinh na innh 220nRFnmoenannntann onnn ninntnnenoa nnnonhNAP- onnrnenmnitnnnnnorkien
.tnngannna nenoa nnainaoaaaaaannann onfignratoninnantnWa-Fananen naanaarn onnn toan nan anene,nannaeeatonnnon
inraaan onnn toan nntrongtnanma roUhBn onnn tonnanenEntnrnnnn onnn toan nntrongtnntnnRJ-45 connector.

.tainarrangnmnnnn rooaeninfornannaennrangnnofn oiiaaaaatninfornmonanorangninniornnnnnorki,n onnroaaangnrnmonnn
devices, and driving the Internet of things.

gSeecieStotc

*nWtnnnrnnnangnanna aa atonnntannenmaneinnnninaaa nannnniaonnCPUd nmor nrnionr ninann70C,nntnn
nnm nrannrnnonnntnn ro niiorn ornnmagtnnrna tnn nnon90Cnrninatngnann nrforman nnengraeatonenFornmornn
anformaton,ninnnti ndd a tnefrnni aane omdfianid32aandeo da _nonndAN4579e ef.

.tainnqna mnnnnain nrtfinena nUnenrnrannringaaoranoraninforno nratonnannanmaxamnmnamaannnn
nnm nrannrnnofn65°Cen.tnn roen nniafnn ninanearennonnta tnntainnnannainnoaanannenanen nrtfine,nIECn60950-
1,nanenUgn60950-1nfornntnnUhnanenCanaea,ni n afininanmaxamnmnnnm nrannrnnaamannofn70°Cnonnmnnaan
inrfa ninntannma nannnon tneenDnrangno nraton,nntnrnnainaniaagtnnnnm nrannrnnrainnonnntnninrfa ninofnntnn
E20en.tnrnforn,nntnnnaninaaanenannonannamaannnnnnoaronmnnnnann70°C,nntnninrfa nnnnm nrannrninonnntnnE20n
ma nnx nnenntnnaamannofn70°Ce

E20

OS Uannnnn14e04ng.h, Linux kernel 3.10.17
CPU AR nCornnx-A9,n800 Hin(Frnni aanna. X6-S)
Flash 4GBnn C
RAM 512 nDDR3,n400 Hi
Network 10/100nEntnrnnn,nWaFa,nh 220
USB host 1 type A
USB client 1 micro-UhBn- hagaai CP2102

ISetSttineemSetS ute -40Cn- 70C*

BoSttngcie 15.5cm x 9cm x 2cm

Input Voltage
11-26VnDC
AC power supply sold separately.
See synapse-wireless.com for more informatonn

 ellulStnIStot Internal cell modem
Storage Expansion µSD – internal

LEDcn(nButotc 4 gEDi
3nBnioni

http://cache.freescale.com/files/32bit/doc/app_note/AN4579.pdf
http://www.synapse-wireless.com/

28 hNAPnConnn nnE20

Powering the E20
.tnnE20nain onnrnena nDCnionr ninnantnonn nnnooanagnnannntnnrangnnofn11V–26Vnanenin a angnannanainn1Aen.tnn
E20ntainnnon rooaiaoninfornin a angnntnnDCnan nnnnonntnnnnannn

• .tnn2e0nmmn nnnnr- oiatonnmononja kn onnn nornannntnnaoiomnofnntnnanfniaen
• .tnngrnnnnnnrmanaanaao kn onnn nornonnntnnaoiomnofnntnnnnan

.tnrnnarnnntrnnnUgngainnen onnrnin aaninfornntnnE20nGannna n

• hnanearenACnAea nnrn- Arnni nn(Emnrion)nDA12-120 P-
• 12VnDINnRaaanAea nnrn- Weidmuller 8754970000
• 24VnDINnRaaanAea nnrn- Delta DRP-24V48W1AZ

.tnn2e0nmmn nnnnr- oiatonnmononja kn onnn nornonnntnniaennofnntnnnnannainn a aaa nninenntnnn onnrangnntnnE20n
niangnannnxnnrnaanACdDCn onnrnaea nnrenWtnnn onnrnena nntnnmononja k,nntnnDCnan nnn onnn nornonnntnn
aoiomnofnntnnnnannain t ia aaa neai onnn nnenannnrnaaa e

Ifn on’rnna a angn onnrnoaanntnnnnrmanaanaao k,nntnn oiatonnanennngatonn
terminals are markeenonnntnnfronnnaaananofnntnnnnann(innnamagnnnonntnn
ragtn)en.tnnnnrmanaanaao kntnaenrnntann onnn ninnonntnnE20nrnqnarnin14-
30AWGnnarnenn(.tnnnnrmanaanaao kntnaenrnain arnn#1900882nfromnPtonnaxn
Conna nenhnnnntnarnnnaiannnfornmornnanfoe)

.tnnDCnionr nnitonaenannanhEgVnionr nnanna orean nnnantnIECn60950-1,
 ro nra n nrtfinena nntnnrnanoannnanntoratninann onrnao aton,ntaoangn
ratngininanaaannfornntnnnnoaronmnnnaan oneatoninofnntnnaninaaaatone

AaanDCnnarangnitonaenanneonnnanna orean nnnantnaaanrnanoannnao aananennatonaannarangn
rngnaatoninanennitonaenann ronn nnena naninanaaa nrannenfninnorn ar nannarnaknrniainen
a oreangnnonntnnrnanoannnnarangn oenien.tnnmaxamnmnannnrrn tngnratngnofnntnnoonr nrrnnnn
 ronn tonnenoa nnainnonnnonnx nnen8Ae

Uinnona nACdDCn onnrnaea nnrinntannarnn ro nra n nrtfinena nntnnrnanoannnanntoratninann
 onrnao aton,ntaoangnratngininanaaannfornntnnnnoaronmnnnaan oneatoninofnntnnaninaaaatone

Table 1: E20 Power

Barrel or DC Input Min Typ Max Units

ItSu nVol Sien D d 11 26 V

Input Current 0.13 1.0 A

USB A Port ou Su d

Supply Voltage 4.75 5 5.25 V

Supply Current 500 mA

Note: If ntnnE20nainaninaaanenannonannnnen roen n,nnarangnitonaenanneonnnanna orean nnnantnntnnrnanoannn
product safety standard of the end product.

hNAPnConnn nnE20 29

 outttin enE20
.tnnE20ntainannnmanrnofnmonntngntoaninaaongnntnnonniaennflangninofnntnnnnan,nan nofnnta tn annannninenforn
monntngnntnnE20nnonanioaaeninrfa ne

h na innaaion rooaeninanno tonaanDINnRaaan onntngnkan (arnnAC021-001) afn onnnaitnnonmonnnnntnnE20nonnanDINn
raaaen.tnrnnarnnnnono toninfornDINnraaanaia tmnnnnen nneangnonn onrnaoaaaaaanni a nen

Mounting Flat Against the DIN Rail
Aia tnntnnnnonntannnmonntngn aa innonntnnE20nainitonnnannntnneaagramnanaonn

Mounting Perpendicular to the DIN Rail
1. Aia tnntnnntannnmonntngn aa nnonntnninane-offnara knnnniangnntnnnnoni rnnin rooaenennantnntnnDINnraaan

kannainitonnnannntnneaagramnanaonen

2. Rnmoonnntnnno nanenaoiomni rnninfromnntnnnarronnnegnnofnntnnE20,nanaoangnntnnonnnannntnn nnnnre

3. Uiangnntnni rnnin onnjninnrnmoone,naia tnntnnmonntngnara knnnnonntnnE20nainitonnnannntnneaagrame

30 hNAPnConnn nnE20

hNAPnConnn nnE20 31

E20 Dimensions

32 hNAPnConnn nnE20

12. etoublec oottin ommotnGtoblemc
e enE ette ntoecnto ntotcnotne 0ntoecnto nSSSeStnctncfeotii
 oinnaakna ,n onrn ACnaeerniintainnonnannnninnennIfn onnrnnnaf onfign-a and see output similar to:

eth_badmac Link encap:Ethernet HWaddr 00:1c:2c:ff:ff:ff

Yonrn ACnaeerniintainrnonrnnennonntnnenfanannanennnneinnonanninnennhnnnhNAPnConnn nnainnonnnorkangnanaone

SNAP Connect is not working
Ctn knfornonnnofnntnnfoaaonangn oiiaaannaiinnin

• hNAPnConnn nnma nannonnnofneannn– raornonriaoninofnhNAPnConnn nnnnrnnan om ataannnantniomnn
onriaonnofnntnnP ntonn.ornaeon a kagnnornma ntaonnfaaanennonoanaannntnn ACnaeerniin orrn na enn
U graennnonntnnaanninnonriaonnofnhNAPnConnn nna nniangnntnnaninrn toninanE20-h n afi nhofnarnn
Packages.

• Yonrn ACnaeerniinainnonninnn

• aknnaninraaan onnn tonnnon onrnE20nanenntnnnrninarnnanenPrniinankn nntnnn rom nnena nU-Boonnnon
interrupt annoaoone

• YonnitonaenarraonnannntnnU-Boon-E20>n ommanen rom nenn
• Ennnrnntnnfoaaonangn ommanein

U-Boot-E20> setenv macaddr “0x00,0x1c,0x2c,0xXX,0xXX,0xXX”
U-Boot-E20> saveenv
U-Boot-E20> saveenv

• Rn aa nnntnn0xXXnnnnraninnantn onrnaainnntrnnno nnninofn onrnEntnrnnnn ACnaeernii,nnta tnitonaenann
fonnenonnntnnaaananonn onrnE20’in ainenNonnnntannntnn ommanenaamannen0xXXnformannainrnqnarneenBnn
inrnnnonninnntnnEntnrnnnn ACnaeerniin(aaananenE.Hn AC)nanennonnntnnhNAPn ACnaeerniinornWa-Fan
 ACnaeerniie

I cannot SSH into my E20
Yonn annonnhhHnannonntnnE20nainroon,nornan nninrna onnnnnta tneoninnonntaonnntnn aiinoreninnennBnninrnnnon
taonninnnan aiinorenfornntnna onnnn onnnannnnonninnnon onnn ne

e enE20nccnclotn onboo nbeeSucenc 2cntScttinfotn ente totc
Uannnnnnaaannaannn nnonnnonmannnninenrangnaoonnn nnonnninrnnntannnonr nnnnnorknenoa nn onfignrnennon omnnn n
annomat aaa nannDHCPnmoenna qnarninannIPnaeerniinanfornn ontnnange .tnnDHCPn aannnnnaaan ontnnnnnonainm n
nona qnarn annaeerniinfornaaanDHCPnenoa nin nraoea aal nannntnnaa kgronnee By default,nannnaaani nne 60 seconds
trying and ntnnnnaan fionnmannnninanfornnnr angnagaann(ntnntmnonnnanenrnnr ntmni,nrni n tona).

Ifnnantnrn onrnEntnrnnnnorn onrnWa-Fanain onfignrnennongnnnannIPnaeerniinannomat aaa nannDHCPnclient mode, and
nantnrnnnnnorknainnnaoaaaaaann(ornnnnnork is congested,nornnantnaniaon-to-rni onenDHCPninronr), you can have a
aao kangnenaa nofnn nnonnnonmannnninntaannntnno nratngni innmnainm ninnongnnnIPnaeerniininaiiagnnenfornaaananin
annnrfa nien.tainnno-mannnnn nraoen oonrinaontnntnnEntnrnnnnanenWa-Fanannnrfa ni,nntnntnrnonnnornaontnofnntnmn
arnnnnaaannnonmaknnannnnnorkn onnn tone

.tnrnnarnnanfnnnna innonaeerniinntainaiinnn

Farin,nafn onneon’nn arnnaaonnnEntnrnnnnannaaa,nneann/etc/network/interfaces, and change the lines:

hNAPnConnn nnE20 33

auto eth0
allow-hotplug eth0

to:

#auto eth0
#allow-hotplug eth0

.tainnaaaneaiaaannarangangnn nntnnEntnrnnnen.oneaiaaannWa-Fa,njninn ommnnnnntnnaannn auto wlan0’ if it isn’t already.

2ennIfn onnnannn onrnnnnnorknenoa ninarongtnnn ,naut can tolerate ontnnangnaootngn onnntaaa nanfornneach has
annIPnaeernii,n onn annrn onfigure the length of the delay. B nenfanan,nUannnnnnaaninfirinn20nin onei,nntnnn40,n
ntnnnfinaaa n60nin oneinanfornnaaaneonangnnaatngnonnaaanenoa ninnona qnarnnannIP address,nfornntnnnno-minute
nonaanmnntonnennaraanrenYonn ann tangnnntninntmnina n aaaangnntnnet aannnntmnonnnntaan n

sudo e20-dhclient-setargs --boot-time 10 15 20
Setting boot delays to 10, 15, and 20 seconds.

.tainitonaenannrnfln nnenannntnnnnxnnrnaoone

Aeeatonaaa ,n onn annrnen nnntnntmnnafornmnntonnenDHCPn aannnnrnnr nanentmnonnntmnin

sudo e20-dhclient-setargs --timeout 30 --retry 180
Set timeout time to 30 seconds.
Set retry time to 180 seconds.

Afnrn tangangnntainintng,nntnnDHCPn aannn naaannr nforn30nin oneinanfornngoangnnoniann nfornntrnnnmannnninanen
trying again.

Ifn onntaonnannnx n tonaaa niaonnDHCPninronrnanen annnoanrannnaootngnanfornnntnnenoa nnrn naoninaninIPnaeernii,n
you can innn onrnaoonntmnnargnmnnninaonnanenntnnninnnanaongntmnonnnoaannnnantnntannonrnrnnr n aramnnnrn
inanin onrnnnneienInnainam ornannnntann onrntmnonnn aramnnnrnainaongnnnongtnnon an tnntnnrni oninnfromn onrn
DHCPninronrnanfornnanngoninnoniann e

34 hNAPnConnn nnE20

13. ReiulS ottnItfotmStotnSttn ettieStotc
RF Exposure Statement

.tainnqna mnnnn om aaninnantnFCCnraeaatonnnx oinrnnaamanininnnforntnfornannnn onnroaanennnoaronmnnnen.tain
nqna mnnnnitonaenannaninaaanenaneno nrannennantnmanamnmneainan nnofn20 mnannnnnnnntnnraeaanornanen onrn
aoe en.tainnranimainrnmninnnonnann o-located orno nratngnann onjnn tonnnantnan nontnrnannnnnanornnranimainre

F n ettieStotcnSttnReiulS ottnItfotmStotn gAnItltd

FCC Part 15 Class B

.tninnenoa nin om a nnantn arnn15nofnntnnFCCnrnanienO nratonnaininajn nnnonntnnfoaaonangnnnon oneatoninn(1)n

.tninnenoa ninma nnonn aninntarmfnanannnrfnrnn n,nanen(2)n.tninnenoa ninmninna n nnan nannnrfnrnn nnrn naone,n
an aneangnannnrfnrnn nnntannma n aninntarmfnano nratone

RStconFtequetetnIt etfeteteen RFIdn F n152105d

.tainnqna mnnnntainannnnnninnenanenfonne non om a nnantnntnnaamaninfornanCaaiinBneaganaanenoa n,n nrinannnnonParnn
15nofnntnnFCCnrnanien.tninnaamaninarnneniagnnennon rooaennrnaionaaann ronn tonnagaaninntarmfnanannnrfnrnn nnannan
rniaenntaananinaaaatonen.tainnqna mnnnngnnnranni,nnininanen annraeaannnraeaonfrnqnnn nnnnrg nane,nafnnonn
aninaaanenanenninenanna orean nnnantnntnnaninrn toni,nma n aninntarmfnanannnrfnrnn nnnonraeaon
 ommnna atonienHonnonr,nntnrnnainnongnarannnnnntannntnnannnrfnrnn nnnaaannonno nrnannan art naarnaninaaaatonen
If thiinnqna mnnnneonin aninntarmfnanannnrfnrnn nnnonraeaonornnnanoaiaonnrn n ton,nnta tn annannennnrmannena n
nnrnangnntnnnqna mnnnnoffnanenon,nntnnninrnainnn onragnennonnr nnon orrn nnntnnannnrfnrnn nna nonnnornmornnofn
ntnnfoaaonangnmnainrninnnnRnorannnnornrnao annnntnnrn naoangnannnnnaenIn rnainnntnnin aratonnannnnnnnntnn
nqna mnnnnanenrn naonrenConnn nnntnnnqna mnnnnannonannonnannnonnan ar nanneaffnrnnnnfromnntannofnntnnrn naonren
Coninannntnnenaanrnornannnx nrann nenraeaod.Vnnn tna aannforntna e

Ifnntainnqna mnnnneonin aninntarmfnanannnrfnrnn nnnonraeaonornnnanoaiaonnrn n ton,nnta tn annannennnrmannena n
nnrnangnntnnnqna mnnnnoffnanenon,nntnnninrnainnn onragnennonnr nnon orrn nnntnnannnrfnrnn nna nonnnornmornnofn
ntnnfoaaonangnmnainrnin

• Reorient or relocate the receiving antenna.

• In rnainnntnnin aratonnannnnnnnntnnnqna mnnnnanenrn naonre

• Connn nnntnnnqna mnnnnannonannonnannnonnan ar nanneaffnrnnnnfromnntannnonnta tnntnnrn naonrnain onnn nnee

• Coninannntnnenaanrnornannnx nrann nenraeaod.Vnnn tna aannforntna e

LabelctinRequctemet cn F n15219d

.tainenoa nn om aaninnantnParnn15nofnFCCnrnanienO nratonnaininajn nnnonntnnfoaaonangnnnon oneatoninn(1)nntain
device may not cause harmful interference, and (2) this device must accept any interference received, including
innnrfnrnn nnntannma n aninnnneniarneno nratone

IfnntnnFCCnIDnfornntnnmoenannaniaennntain roen nnnn aoinrnnainnonnoaiaaannntnnnaninaaanenaniaennanontnrnenoa n,n
ntnnnntnnonniaennofnntnnenoa nnannonnta tnntain roen nnainaninaaanenmninnaaioneai aa nanaaananrnferring to the
nn aoinenmoenannFCCnIDe

hNAPnConnn nnE20 35

 otcieStotcn F n15221d

Ctangninornmoeafi atoninnonntainnqna mnnnnnonnnx rniia na roonena nh na innWarnanii,nIn enma nooaenntnn
ninr'inanntoran nnono nrannnntainnqna mnnne

DeelStStotnofn otfotmc t

(Inna orean nnnantnFCCn96-208 and 95-19)

 annfa nnrnr'inNamnn Synapse Wireless, Inc.

Hnaeqnarnnrin 6723 Odyssey Drive

Huntsville, AL 35806

Synapse Wireless, Inc. declares that the product:

Product Name: E20-0,nE20-3G,nE20-3G1

nonnta tnntainen aaratonnrnaanni,nmnnnnntnnrnqnarnmnnnini n afinena nntnnFnenraanCommnna atoninCommaiiaonn
ainennaaanenannntnnfoaaonangni n afi atonin

• Parnn15,nhna arnnB,nfornCaaiinBnnqna mnnn

• FCCn96-208nainanna aaninnonCaaiinBn nrionaan om nnnrinanen nra tnraai

.tnn roen ninaainnenaaoonntaonnannnnnninnenannannExnnrnaan.ninngaaoranor n nrtfinen nrnFCCnrnaninanentainannnn
fonnennonmnnnnntnnFCC,nParnn15,nEmaiiaonngamanienDo nmnnnatonnainonnfiannanenaoaaaaaannfromnh na innWarnanii,n
Inc.

Ittuc ttn StStSn I dng S emet

.tainCaaiinBneaganaana arannin om aaninnantnCanaeaannICEh-003.

Cnnna arnaannnméraqnnnennaan aaiinnBnninn onformnnànaannormnnN B-003nennCanaeae

	1. Overview
	The Linux Processor
	The SNAP-based RF Module
	The Symbiosis
	The Device

	2. Getting Started
	3. E20 Software Specifics
	Passwords and root Access
	E20-Specific Software Packages

	4. E20 Physical Interface
	E20 LEDs
	E20 Buttons

	5. Working With the SM220
	Waking the SM220
	Resetting the SM220
	Restoring Functionality to an Unresponsive SM220
	Upgrading the SM220 Firmware
	The SM220-Controlled LED
	Controlling the E20 Processor from the SM220

	6. Accessing the MicroSD Slot
	7. Using the Cell Modem
	Activating the Telit Modem on the Verizon Network
	Setup
	Modem Activation
	Final Steps – Verifying the Modem was Successfully Added to the Network
	Initiating a Data Connection on the Verizon Network

	Troubleshooting Cellular Connectivity

	8. Common Linux Operations
	Editing Linux Files
	Making Your Software Run at Startup
	Running a Script to Completion
	Starting a Service

	Setting Your E20’s Clock
	Resetting a Lost User Password
	Typical Steps for Configuring Wi-Fi
	Enabling Wi-Fi
	Connecting to an Access Point
	Setting Up Access-Point (AP) Mode

	Mounting an External Drive

	9. Extending the E20 with USB Accessories
	Supplying Power
	Connecting to an Additional SNAP Device
	Using usb_modeswitch

	10. Factory Restore / Re-Flashing Your E20
	Restoring from a MicroSD Card
	Restoring from a USB Flash Drive

	11. Specifications and Installation
	Specifications
	Powering the E20
	Mounting the E20
	Mounting Flat Against the DIN Rail
	Mounting Perpendicular to the DIN Rail

	E20 Dimensions

	12. Troubleshooting Common Problems
	The Ethernet does not work or eth0 does not appear in ifconfig
	SNAP Connect is not working
	I cannot SSH into my E20
	The E20 is slow to boot because it’s waiting for the network

	13. Regulatory Information and Certifications

