GSM Info & Op Codes

SMS Message Delivery Confirmation
Some GSM handsets have a built-in feature to let you know when your SMS message has been delivered, which may be a nice feature to have. If your handset doesn't support this or you wish to manually use this feature then prefix your outgoing message with either 111 or *noti#, such as:

To: +1-250-555-1212
Message: 111Hey Steve -- give me a call ASAP

The recipient of the message won't receive the "111" or "*noti#" at the beginning of the message, but you will receive a confirmation that it has been delivered to their handset. Note that not all GSM networks support this feature (e.g., Fido in Canada supports 111, T-Mobile supports *noti#)

GSM Code Scheme and Passwords
Most of the codes given below follow this pattern. With enough use, you will learn to know what each means:

· * activate

· ** register and activate

· *# check status

· # unregister

· ## unregister and deactivate

Some service providers will also let you change your passwords as follows:

Change Call Barring PIN code: **03*oldPIN*newPIN*newPIN#

Change SIM PIN code: **04*oldPIN*newPIN*newPIN#

If you have never set a PIN before, try the usual default of '0000', '1111', or the last 4 digits of your phone number. If none of these work then contact your service provider. Note that the PIN is not the same as the Call Barring [code] given in the Call Barring section below.

Call Forwarding
GSM supports four different types of Call Forwarding or Call Diversion. These are:

Forward all calls

Unconditionally forwards all calls made to your phone to another location, such as another phone number or voice mail. This setting, if activated, overrides all other types of conditional forwarding mentioned below.

Forward if busy/engaged

Forwards calls to another location if you are using your phone and you have either disabled call waiting or if you are in the process of making an outgoing call.

Forward if no answer

Will forward calls to another location if the call is not answered after a set period of time.

Forward if unreachable

Forwards calls to another location if the handset is off or outside a service area.

The table below gives the call forwarding codes. Hit [SEND] after any command. Some of these commands may be accessible on your handset's menu, but this varies between handsets and service providers.
[dest] refers to the destination number, if long distance remember to add the appropriate prefix codes; [sec] refers to the delay in seconds before forwarding the call. Minimum 5 Maximum 30 in 5 second increments only (i.e., 5,10,15,20,25, or 30; default is usually 15).

	Feature
	All Calls
	Voice Calls
	Data Calls
	Fax Calls
	Line 2 Calls

	Forward all
Activate:
Cancel&Retain:
Reestablish:
Cancel&Forget:
Status:
	
21[dest]#
#21#
*21#
##21#
*#21#
	
21[dest]*11#
#21*11#
*21*11#
##21*11#
*#21*11#
	
21[dest]*25#
#21*25#
*21*25#
##21*25#
*#21*25#
	
21[dest]*13#
#21*13#
*21*13#
##21*13#
*#21*13#
	
21[dest]*89#
#21*89#
*21*89#
##21*89#
*#21*89#

	If busy
Activate:
Cancel&Retain:
Reestablish:
Cancel&Forget:
Status:
	
67[dest]#
#67#
*67#
##67#
*#67#
	
67[dest]*11#
#67*11#
*67*11#
##67*11#
*#67*11#
	
67[dest]*25#
#67*25#
*67*25#
##67*25#
*#67*25#
	
67[dest]*13#
#67*13#
*67*13#
##67*13#
*#67*13#
	
67[dest]*89#
#67*89#
*67*89#
##67*89#
*#67*89#

	If no answer
Activate:
Cancel&Retain:
Reestablish:
Cancel&Forget:
Status:
	
61[dest]*[sec]#
#61#
*61#
##61#
*#61#
	
61[dest]*11*[sec]#
#61*11#
*61*11#
##61*11#
*#61*11#
	
61[dest]*25*[sec]#
#61*25#
*61*25#
##61*25#
*#61*25#
	
61[dest]*13*[sec]#
#61*13#
*61*13#
##61*13#
*#61*13#
	
61[dest]*89*[sec]#
#61*89#
*61*89#
##61*89#
*#61*89#

	If unreachable
Activate:
Cancel&Retain:
Reestablish:
Cancel&Forget:
Status:
	
62[dest]#
#62#
*62#
##62#
*#62#
	
62[dest]*11#
#62*11#
*62*11#
##62*11#
*#62*11#
	
62[dest]*25#
#62*25#
*62*25#
##62*25#
*#62*25#
	
62[dest]*13#
#62*13#
*62*13#
##62*13#
*#62*13#
	
62[dest]*89#
#62*89#
*62*89#
##62*89#
*#62*89#

	All 4
Activate:
Cancel&Retain:
Reestablish:
Cancel&Forget:
Status:
	
002[dest]#
#002#
*002#
##002#
*#002#
	
002[dest]*11#
#002*11#
*002*11#
##002*11#
*#002*11#
	
002[dest]*25#
#002*25#
*002*25#
##002*25#
*#002*25#
	
002[dest]*13#
#002*13#
*002*13#
##002*13#
*#002*13#
	
002[dest]*89#
#002*89#
*002*89#
##002*89#
*#002*89#

	All conditionals
Activate:
Cancel&Retain:
Reestablish:
Cancel&Forget:
Status:
	
004[dest]#
#004#
*004#
##004#
*#004#
	
004[dest]*11#
#004*11#
*004*11#
##004*11#
*#004*11#
	
004[dest]*25#
#004*25#
*004*25#
##004*25#
*#004*25#
	
004[dest]*13#
#004*13#
*004*13#
##004*13#
*#004*13#
	
004[dest]*89#
#004*89#
*004*89#
##004*89#
*#004*89#

Most people will arrange to forward their voice calls to a voice mailbox number. For Canadian Fido customers, you can enter the number "3436" (this spells FIDO) into the [dest] field and this will set the local voice mailbox access number automatically for you. If you are unsure what your local voice mailbox number is then contact your service provider.

GSM also supports call forwarding if you hit the end key on an incoming call. This is particularly handy if your phone rings and you either can't or don't want to answer it. Hitting the [END] key will automatically forward the caller to whatever number you have set up to forward to under the "forward if no answer" or "forward all". If you haven't set up call forwarding and hit the [END] key during an incoming call then your caller will hear an initial ringing tone followed by a busy or engaged tone.
Call Waiting
Activate: *43#
Cancel: #43#
Status: *#43#

To answer an incoming call waiting just hit the [SEND] key and your first caller will be put on hold and you can talk to the second caller. Alternatively you can hit [2][SEND].

To join both callers in a conference call, select the "join" or "conference" setting on your phone (not supported on all handsets).

If you wish to take the second call and are finished talking to the first caller then hit the [END] key and your phone will start ringing with the second caller and then hit [SEND] to answer the call. Alternatively you can hit [1][SEND].

If you do not wish to talk to the second caller and want to continue to talk to the first caller you can either choose to ignore the call waiting tone or hit [0][SEND].

Caller ID / Call Display
If you wish to either show or hide your phone number on outgoing calls then you may either set this on your phone's menu or manually enter the code before dialing. These codes will override whatever menu setting you have on a per-call basis.

Do not display: #31#[phone number]
Display: *31#[phone number]
Status: *#31#

North American GSM service providers also support the landline codes for this feature (these also work on CDMA, TDMA, and iDEN phones):
Do not display: *67[phone number]
Display: *82[phone number]

There are also codes to show or prevent incoming numbers from being shown on your handset if you subscribe to this feature. I'm not too sure why you'd want to do this, but just in case you do:

Do not display: #30#
Display: *30#
Status: *#30#

Call Barring
If you wish to restrict calls that can be made or received by your handset then this is referred to as "Call Barring". All Call Barring codes are specific to your network, so you'll have to ask your service provider what [code] to enter below:

	Feature
	All
	Outgoing
	Incoming
	Outgoing
International
	Outgoing Intl
except home
country
	Incoming outside
home country

	Activate:
Cancel:
Status:
	**330*[code]#
##330*[code]#
*#330#
	**333*[code]#
##333*[code]#
*#333#
	**35*[code]#
##35*[code]#
*#35#
	**331*[code]#
##331*[code]#
*#331#
	**332*[code]#
##332*[code]#
*#332#
	**351*[code]#
##351*[code]#
*#351#

Do Not Disturb
This particular feature is available from some North American GSM, CDMA, TDMA, and iDEN providers:
Do not disturb: *78
Cancel: *79

Other Miscellaneous Codes (network dependant)
Minutes Used: #646# (646 spells 'MIN')
Own Number: *#100#
HLR number: *#101#
Switch number: *#102#
Network Time: *#103#
Voice mailbox number: *#104#
Switch number: *#105#
Last Caller: *#147#
Vodafone Prepaid balance: *#1345# or *174#

Safety

	Command string
	Description

	**03*OldCode*NewCode*NewCode#
	Change code for call barring

	**03*330*OldCode*NewCode*NewCode#
	Change code for call barring

	**04*OldPIN*NewPIN*NewPIN#
	Change PIN code

	**042*OldPIN2*NewPIN2*NewPIN2#
	Change PIN2 code

	**05*PUK*NewPIN*NewPIN#
	Unlock PIN code

	**052*PUK2*NewPIN2*NewPIN2#
	Unlock PIN2 code

	*#06#
	Show the IMEI number

Back to menu

.

Call barring

	Command string
	Description

	**33*code#
	Activate barr all outgoing calls (for code see "Safety" above)

	#33*code#
	Deactivate barr all outgoing calls

	*#33#
	Check status of barr all outgoing calls

	**330*code#
	Activate barr all calls

	#330*code#
	Deactivate barr all calls

	*#330*code#
	Check status of barr all calls

	**331*code#
	Activate barr all outgoing international calls

	#331*code#
	Deactivate barr all outgoing international calls

	*#331*code#
	Check status of barr all outgoing international calls

	**332*code#
	Activate barr all outgoing international calls except home country

	#332*code#
	Deactivate barr all outgoing international calls except home country

	*#332*code#
	Check status of barr all outgoing international calls except home country

	**333*code#
	Activate barr all outgoing calls

	#333*code#
	Deactivate barr all outgoing calls

	*#333#
	Check status of barr all outgoing calls

	**35*code#
	Activate barr all incomming calls

	#35*code#
	Deactivate barr all incomming calls

	*#35#
	Check status of barr all incomming calls

	**351*code#
	Activate barr all incomming calls when roaming

	#351*code#
	Deactivate barr all incomming calls when roaming

	*#351#
	Check status of barr all incomming calls when roaming

	**353*code#
	Activate barr all incomming calls

	#353*code#
	Deactivate barr all incomming calls

	*#353#
	Check status of barr all incomming calls

Back to menu

.

Call forwarding/diversion

	Command string
	Description

	##002#
	Unregister all call diversions

	**004*PhoneNumber#
	Set all configured call diversions to PhoneNumber

	##004#
	Unregister all configured call diversions

	**21*PhoneNumber#
	Register and activate divert all calls to PhoneNumber

	*21#
	Activate divert all calls

	#21#
	Deactivate divert all calls

	##21#
	Unregister divert all calls

	*#21#
	Check status of divert all calls

	**61*PhoneNumber#
	Register and activate divert on no answer to PhoneNumber

	*61#
	Activate divert on no answer

	#61#
	Deactivate divert on no answer

	##61#
	Unregister divert on no answer

	*#61#
	Check status of divert on no answer

	**62*PhoneNumber#
	Register and activate divert on not reachable

	*62#
	Activate divert on not reachable

	#62#
	Deactivate divert on not reachable

	##62#
	Unregister divert on not reachable

	*#62#
	Check status of divert on not reachable

	**67*PhoneNumber#
	Register and activate divert on busy

	*67#
	Activate divert on busy

	#67#
	Deactivate divert on busy

	##67#
	Unregister divert on busy

	*#67#
	Check status of divert on busy

	FunctionSeconds#
	Delay at diversion may be altered 5-30 sek

Back to menu
.

Call waiting

	Command string
	Description

	*43#
	Activate call waiting

	#43#
	Deactivate call waiting

	*#43#
	Check status of call waiting

Back to menu
.

Number presentation

The commands below will only function if the net operator has the following functions activated:

CLIP=the receipent can see the number of the caller (function of the receipent)

CLIR=the receipent can't see the number of the caller (function of the caller)

COLP=the caller can see the real number of the receipent (function of the caller)

COLR=the caller can't see the real number of the caller (function of the receipent)

	Command string
	Description

	*30#PhoneNumber
	Activate CLIP

	#30#PhoneNumber
	Deactivate CLIP

	*#30#
	Check status of CLIP

	*31#PhoneNumber
	Activate CLIR for this call

	#31#PhoneNumber
	Deactivate CLIR for this call

	*#31#
	Check status of CLIR

	*76#
	Activate COLP

	#76#
	Deactivate COLP

	*#76#
	Check status of COLP

	*77#
	Acktivate COLR

	#77#
	Deactivate COLR

	*#77#
	Check status of COLR

Back to menu
.

GSM network servicecodes

	Attention! only 11, 13 and 25 are functioning today. Maybe later you will

be able to use all these codes to monitor every single of the commands

above by entering the service code just before the last # on the

command line. If you wish to divert all data calls to another

PhoneNumber, you'll enter the command '*21*PhoneNumber*12#

	

.

Phone related

	Service code
	Code description

	10
	All types of phone services

	11
	Speech sevice

	12
	Data sevice

	13
	Fax

	14
	Datex-J

	15
	Teletex

	16
	SMS

	18
	All data services except SMS

	19
	All phone services except SMS

.

Carrier related

	Service code
	Code description

	20
	All services

	21
	All asynchronous services

	22
	All synchronous services

	23
	3.1kHz services

	24
	Synchronous Point-to-Point connections

	25
	Asynchronous Point-to-Point connections

	26
	Data packet sending

	27
	Sevices with PAD share

	29
	Digital connection with 12 kbps

UK TEXT MESSAGE CENTRES NUMBERS

O2 (Contract) +447802000332
O2 (PrePay) +447802092035
Vodafone +447785016005
T-Mobile +447958879879
Virgin +447958879890
Orange +447973100973
Fresh +447958879879

DEFAULT SIM / VOICEMAIL PIN / TOP-UP NUMBER

O2 SIM: 5555 VMPIN: 8705 TOPUP: 4444 / Hold 3
Vodafone SIM: 0000 VMPIN: None TOPUP: 2345
T-Mobile SIM: 1210 VMPIN: 1210 TOPUP: 150
Fresh SIM: 1210 VMPIN: None TOPUP: 0800-049-0800
Virgin SIM: 7890 VMPIN: None TOPUP: 789
Orange SIM: 1111 VMPIN: None TOPUP: 450

VOICEMAIL NUMBERS

UK O2 901
UK Vodafone 121
UK T-Mobile / Virgin +440??(mob no. w/out 1st 0)
 (?? = Ring Service Provider for details or type *#67# for prefix)
UK Orange +447973100123

US AT&T +1 408-307-5049
US AT&T VoiceMail MORE Access Numbers http://wiki.howardforums.com/index.php/Cingular_Voicemail_Access_Numbers

US Sprint/Radio Shack/Nextel/Sprint PCS/Virgin Mobile

US Vodafone/Airtouch

US T-Mobile
US Verizon/GTE/INPulse

UK NETWORK HELPLINES

O2 Prepay & Network Services 08705-214-000 [NATL]
O2 ValueTelecom Service Provider 0845-655-2000 [LOCAL]
O2 Promotions Line (Cashbacks etc.) 0870-243-6071 [NATL]
O2 Topup Line (from landline) 0845-606-2277 [LOCAL]
O2 Voicemail (from landline) 07802-090-100 [MOBILE]
O2 Prepay Registration (from mobile phone) 21500 [FREE]
O2 Prepay Swipe Card Reg. (from mobile phone) 248 [FREE]

Vodafone Network Services + Blacklist Check 07836-191-191 [MOBILE]
Vodafone ValueTelecom SP Customer Helpline 0845-655-4000 [LOCAL]
Vodafone Prepay Customer Helpline 08700-77-6655 [NATL]
Vodafone VodaConnect SP Helpline 0870-1-666777 [NATL]
Vodafone Topup Line (from landline) 08700-77-8899 [NATL]
Vodafone Singlepoint Service Provider 0870-908-7010 [NATL]

Orange Network Services 07973-100-150 [MOBILE]
Orange Just Talk Registrations 0800-079-0006 [FREE]
Orange Prepay 07973-100-451 [MOBILE]
Orange Topup Line (from landline) 07973-100-450 [MOBILE]
Orange Customer Retention (MNP) Line 0800-079-2288 [FREE]
Orange MNP Request Direct Line 0800-376-2285 [FREE]
Orange Abroad Activation (from mobile phone) 159 [FREE]

T-Mobile Cust Helpline / Top-up (from landline) 0845-412-5000 [LOCAL]
T-Mobile Customer Satisfaction Guarantee Line 0870-121-6121 [NATL]

Fresh Customer Helpline 0845-655-5000 [LOCAL]
Fresh Customer Registration Line 0845-655-9050 [LOCAL]
Fresh Top-up Line / Check credit (sent as SMS) 0800-049-0800 [FREE]

Virgin Helpline / Top-up Line (from landline) 0845-6000-789 [LOCAL]
Virgin Customer Sales Line 0845-6000-600 [LOCAL]

COMMON WAP SETTINGS (ALL SERVICE PROVIDERS)

Authentication Type Normal
Bearer Data (GSM/CSD)
Connection Security Off (On for Wap Banking)
Connection Type Continuous
Data Call Type ISDN
Data Call Speed 9600
IP Port 9201
Linger Time 120

UK O2 WAP SETTINGS

O2 Customers Dial Up Number 915000 (O2 customers)
Dial Up Number +447712927927
Homepage http://www.wap.o2.co.uk
IP Address 193.113.200.195
Username O2wap
Password password

UK ORANGE WAP SETTINGS

Dial Up Number +447973100500
Homepage http://orange.multimedia/
IP Address 192.168.071.035
Username Orange
Password Multimedia

UK T-MOBILE WAP SETTINGS

Dial Up Number +447953968999
Homepage http://wap.one2one.net
IP Address 149.254.1.10
Username user
Password wap

UK VIRGIN WAP SETTINGS

Dial Up Number +447953968988
Homepage http://www.virgin.com/mobile/wap/
IP Address 149.254.1.10
Username user
Password wap

