

DEDICATED SUPPLIER OF

M2M 

WIRELESS
MODULES


QUECTEL WIRELESS SOLUTIONS CO., LTD.

Quectel GSM/GPRS Module Family

Product	M10	M66	M66-DS	M95	MC60
Picture	
	
	
	
	

Packaging	64-pin LCC	44-pin LCC	52-pin LCC	42-pin LCC	68-pin LCC
Dimensions (mm)	29.0 × 29.0 × 3.6	17.7 × 15.8 × 2.3	17.7 × 15.8 × 2.3	23.6 × 19.9 × 2.65	18.7 × 15.8 × 2.3
Frequency Range (MHz)	850/ 900/ 1800/ 1900	850/ 900/ 1800/ 1900	850/ 900/ 1800/ 1900	850/ 900/ 1800/ 1900	850/ 900/ 1800/ 1900
Weight (approx.)	6.0 g	1.3 g	1.3 g	3.0 g	1.8 g*
Temperature Range	-40 °C to +85 °C	-40 °C to +85 °C	-40 °C to +85 °C	-40 °C to +85 °C	-40 °C to +85 °C
Data Transmission					
GPRS Multi-slot Class	12, 1-12 configurable	12, 1-12 configurable	12, 1-12 configurable	12, 1-12 configurable	12, 1-12 configurable
Data Rate (kbps)	85.6 (DL & UL)	85.6 (DL & UL)	85.6 (DL & UL)	85.6 (DL & UL)	85.6 (DL & UL)
SMS	•	•	•	•	•
Protocols	TCP/ UDP/ PPP/ HTTP/ FTP/ SMTP/ PING/ NTP/ NITZ/ MMS Sending/ SSL	TCP/ UDP/ PPP/ HTTP/ FTP/ SMTP/ PING/ NTP/ NITZ/ MMS Sending/ SSL	TCP/ UDP/ PPP/ HTTP/ FTP/ SMTP/ PING/ NTP/ NITZ	TCP/ UDP/ PPP/ HTTP/ FTP/ SMTP/ PING/ NTP/ NITZ/ MMS Sending/ SSL	TCP/ UDP/ PPP/ HTTP/ FTP
Specifications for Voice					
Speech Codec Modes	HR/ FR/ EFR/ AMR	HR/ FR/ EFR/ AMR	HR/ FR/ EFR/ AMR	HR/ FR/ EFR/ AMR	HR/ FR/ EFR/ AMR
Echo Arithmetic	Echo cancellation Echo suppression Noise reduction	Echo cancellation Echo suppression Noise reduction	Echo cancellation Echo suppression Noise reduction	Echo cancellation Echo suppression Noise reduction	Echo cancellation Echo suppression Noise reduction
Interfaces					
SIM	1.8V/ 3V	1.8V/ 3V	1.8V/ 3V	1.8V/ 3V	1.8V/ 3V
Audio Analog	2 inputs/ 2 outputs	1 input/ 2 outputs	1 input/ 2 outputs	2 inputs/ 2 outputs	1 input/ 2 outputs
Audio Digital		•	•	•	•
RTC Backup	•	•	•	•	•
UART	3	3	3	2	4
ADC	× 2, 10bit	× 1, 10bit	× 1, 10bit		× 1, 10bit
SD Card Interface	•	•	•		•
GPIO	•				•
Temperature Detection			•	•	•
Enhanced Features					
eCall	•	•	•	•	•
Jamming Detection	•	•	•	•	•
DTMF	•	•	•	•	•
Audio Playback/ Audio Recording	•	•	•	•	•
Dual-SIM			•	•	•
QuecFOTA™	•	•	•	•	•
QuecCell	•	•	•	•	•
QuecLocator	•	•	•	•	•
QuecFile	•	•	•		•
OpenCPU™	•	•	•		•
RIL for Android	•	•	•	•	•
MUX	•	•	•	•	•
GNSS					GPS/ GLONASS
Electrical Features					
Power Supply	3.3 ~ 4.6V	3.3 ~ 4.6V	3.3 ~ 4.6V	3.3 ~ 4.6V	3.3 ~ 4.6V
Low Power Consumption	1.3mA @DRX=5 1.2mA @DRX=9	1.3mA @DRX=5 1.2mA @DRX=9	1.3mA @DRX=5 1.2mA @DRX=9	1.3mA @DRX=5 1.2mA @DRX=9	1.3mA* @DRX=5 1.2mA* @DRX=9
Certifications					
Certifications	CE/ GCF/ PTCRB/ FCC/ IC/ ANATEL/ Rogers/ NCC/ TELCEL/ UCRF/ ICASA	CE/ ANATEL/ ICASA		CE/ GCF/ Vodafone/ PTCRB/ FCC/ IC/ ANATEL/ Rogers/ RCM/ NCC/ TELCEL/ UCRF/ ICASA	
Recommended Applications					
Recommended Applications	Telematics, Smart Metering, Mobile POS Terminal, Gateway, Security, Tracking and Tracing, Remote Maintenance and Control, Mobile Computing, Healthcare, etc.				

* Under development

Quectel UMTS/HSPA(+) Module Family

Product	UC15	UC15 Mini PCIe	UC20	UC20 Mini PCIe	UG95	
Picture	
	
	
	
	
	
Packaging	108-pin LCC	52-pin Mini PCIe	112-pin LCC	52-pin Mini PCIe	102-pin LGA	
Dimensions (mm)	29.0 × 29.0 × 2.5	30.0 × 51.0 × 4.9	29.0 × 32.0 × 2.5	30.0 × 51.0 × 4.9	23.6 × 19.9 × 2.2	
3G	UMTS/HSDPA	UMTS/HSDPA	UMTS/HSPA+	UMTS/HSPA+	UMTS/HSPA	
Frequency Bands (MHz)	-E(for Europe)	900/2100@UMTS 900/1800@GSM	900/2100@UMTS 900/1800@GSM	900/2100@UMTS 850/900/1800/1900@GSM	900/2100@UMTS 850/900/1800/1900@GSM	900/2100@UMTS 900/1800@GSM
	-A(for America)	850/1900@UMTS 850/900/1800/1900@GSM		850/1900@UMTS	850/1900@UMTS	850/1900@UMTS
	-G(for Global)			800/850/900/1900/2100@UMTS 850/900/1800/1900@GSM	800/850/900/1900/2100@UMTS 850/900/1800/1900@GSM	
	-T(for Thailand)	850/2100@UMTS 850/900/1800/1900@GSM				
Weight (approx.)	4.3g	9.3g	4.9g	9.8g	2.5g	
Temperature Range	-40 °C ~ +85 °C	-40 °C ~ +80 °C	-40 °C ~ +85 °C	-40 °C ~ +80 °C	-40 °C ~ +85 °C	
Data Transmission						
HSPA data rate (Mbps)	3.6 (DL)	3.6 (DL)	14.4 (DL)/ 5.76 (UL)	14.4 (DL)/ 5.76 (UL)	7.2 (DL)/ 5.76 (UL)	
UMTS data rate (Kbps)	384 (DL)/ 384 (UL)	384 (DL)/ 384 (UL)	384 (DL)/ 384 (UL)	384 (DL)/ 384 (UL)	384 (DL)/ 384 (UL)	
GPRS data rate (Kbps)	85.6 (DL)/ 85.6 (UL)	85.6 (DL)/ 85.6 (UL)	85.6 (DL)/ 85.6 (UL)	85.6 (DL)/ 85.6 (UL)	85.6 (DL)/ 85.6 (UL)	
EDGE data rate (Kbps)	236.8 (DL)	236.8 (DL)	236.8 (DL)/ 236.8 (UL)	236.8 (DL)/ 236.8 (UL)	236.8 (DL)	
SMS	•	•	•	•	•	
CSD	•	•	•	•	•	
Protocols	TCP/UDP/PPP/MMS/FTP/SMTP/SMTPS/HTTP/HTTPS/PING/SSL	TCP/UDP/PPP/MMS/FTP/SMTP/SMTPS/HTTP/HTTPS/PING/SSL	PPP/TCP/UDP/FTP/HTTP/FILE/MMS/SMTP/SSL	PPP/TCP/UDP/FTP/HTTP/FILE/MMS/SMTP/SSL	TCP/UDP/PPP/MMS/FTP/FTP/SMTP/SMTPS/HTTP/HTTPS/NTP/PING/SSL	
Interfaces						
SIM	1.8V/ 3V	1.8V/ 3V	1.8V/ 3V	1.8V/ 3V	1.8V/ 3V	
UART	1	1	2	1	1	
USB	2.0 Hi-Speed	2.0 Hi-Speed	2.0 Hi-Speed	2.0 Hi-Speed	2.0 Hi-Speed	
Audio Analog	Optional ¹	Optional ¹				
Audio Digital (PCM)	Optional ¹	Optional ¹	Optional ¹	Optional ¹	Optional ¹	
RTC Backup			•		•	
ADC	× 2, 12bits		× 2, 15bits			
GPIO	•		•			
Antenna	Pads for Primary	Connector for Primary	Pads for Primary, Rx-diversity and GNSS	Connectors for Primary, Rx-diversity and GNSS	Pads for Primary	
SIM Card Holder				Optional for -E Version		
Enhanced Features						
eCall	•	•	•	•	◦	
DTMF	•	•	•	•	•	
QuecFOTA™	•	•	•	•	•	
DFOTA	•	•	•	•	•	
Audio Playback/ Audio Recording	•	•	•	•	•	
QuecLocator	•	•	•	•	•	
QuecFile	•	•	•	•	•	
RIL Driver	Windows CE6.0*, Android 2.3/4.0/4.2, Windows Mobile 6.1/6.5*	Windows CE6.0*, Android 2.3/4.0/4.2, Windows Mobile 6.1/6.5*	Windows CE6.0, Android 2.3/4.0/4.2/	Windows CE6.0, Android 2.3/4.0/4.2	◦	
NDIS			Windows XP/Vista/7/8, Linux 2.6/3.0	Windows XP/Vista/7/8, Linux 2.6/3.0		
MUX	Linux 2.6 or later, Android 2.3 or later	Linux/ Android	Linux 2.6/3.0, Android 2.3/4.0/4.2	Linux 2.6/3.0, Android 2.3/4.0/4.2	◦	
USB Serial Driver	Windows XP/Vista/7/8, Windows CE5.0/ 6.0/7.0, Windows Mobile 6.1*/6.5*, Linux 2.6 or later, Android 2.3 or later	Windows XP/Vista/7/8, Windows CE5.0/ 6.0/7.0, Windows Mobile 6.1/6.5*, Linux/ Android	Windows XP/Vista/7/8, Windows CE5.0/6.0/7.0, Android 2.3/4.0/4.2, Linux 2.6/3.0	Windows XP/Vista/7/8, Windows CE5.0/6.0/7.0, Android 2.3/4.0/4.2, Linux 2.6/3.0	Windows XP/Vista/7, Linux 2.6/3.0, Android 2.3/4.0/4.2	
SIM Detection	•		•			
GNSS			GPS/GLONASS	GPS/GLONASS		
Firmware Update	via USB/ UART Interface	via USB/ UART Interface	via USB/ UART Interface	via USB/ UART Interface	via USB/ UART Interface	
Electrical Features						
Supply Voltage Range	3.3 ~ 4.3V	3.0~3.6V, typ. 3.3V	3.3 ~ 4.3V	3.0~3.6V, typ. 3.3V	3.3~4.3V, typ. 3.8V	
Power Consumption	1.8mA@ GSM sleep, DRX=9 1.7mA@ UMTS sleep, DRX=9	3.5mA@ GSM sleep, DRX=9 3.3mA@ UMTS sleep, DRX=9	1.5mA@GSM sleep, DRX=9 1.1mA@UMTS sleep, DRX=9	3.1mA@GSM sleep, DRX=9 3.0mA@UMTS sleep, DRX=9	0.96mA@GSM sleep, DRX=9 1.15mA@UMTS sleep, DRX=9	
Certifications						
Certifications	CE/ GCF/ FCC/ PTCRB/ IC/ AT&T/ Rogers/ NCC/ NBTC/ OFCA/ RCM/ CCC/ TA/ NAL/ DoC ²	CE/ GCF/ NCC/ PTCRB/ FCC/ DoC ²	CE/ FCC/ IC/ KC/ NCC/ OFCA/ GCF/ PTCRB/ RCM/ SKT/ AT&T/ Rogers/ ANATEL/ Vodafone/ ICASA/ CCC/ NBTC/ JATE/ TELEC/TA/ NAL/ DoC ²	CE/ FCC/ PTCRB/ GCF/ RCM/ AT&T/ DoC ²	CE/ GCF/ FCC/ IC/ ICASA/ PTCRB/ AT&T/ Rogers/ DoC ²	
Recommended Applications						
Recommended Applications	Telematics, Smart Metering, Mobile POS Terminal, Gateway, Security, Tracking and Tracing, Remote Maintenance and Control, Networking, Mobile Computing, Healthcare, etc.					

Note 1: Only supported in Telematics Version.
Note 2: for Russia

◦ & * Under development

Quectel LTE Module Family

Product		EC21/ EC21Mini PCIe	EC25/ EC25 Mini PCIe
Picture		
	

Packaging		144-pin LCC (EC21) 52-pin (EC21 Mini PCIe)	144-pin LCC (EC25) 52-pin (EC25 Mini PCIe)
Dimensions (mm)		29.0 × 32.0 × 2.4 (EC21) 30.0 × 51.0 × 4.9 (EC21 Mini PCIe)	29.0 × 32.0 × 2.4 (EC25) 30.0 × 51.0 × 4.9 (EC25 Mini PCIe)
4G		LTE Cat1	LTE Cat4
Frequency Bands (MHz)	-E (for Europe)	B1/B3/B5/B7/B8/B20@FDD LTE; B1/B5/B8@WCDMA; B3/B8@GSM	B1/B3/B5/B7/B8/B20@FDD LTE; B38/B40/B41@TDD LTE; B1/B5/B8@WCDMA; B3/B8@GSM
	-V (for VZW)	B4/B13@FDD LTE	B4/B13@FDD LTE
	-A (for AT&T)	B2/B4/B12@FDD LTE, B2/B5@WCDMA	B2/B4/B12@FDD LTE, B2/B4/B5@WCDMA
	-AUT (for Telstra)	B3/B7/B28@FDD LTE; B1/B5@WCDMA	TBD
	-AUTL	B3/B7/B28@FDD LTE	TBD
	-J (for Japan)		TBD
	-KS (for Korea)	B3/B5/B7/B8@FDD LTE	
Weight (approx.)		4.6 (EC21) 9.8 (EC21 Mini PCIe)	4.6 (EC25) 9.8 (EC25 Mini PCIe)
Temperature Range		-40 °C ~ +85 °C (EC21) -40 °C ~ +80 °C (EC21 Mini PCIe)	-40 °C ~ +85 °C (EC25) -40 °C ~ +80 °C (EC25 Mini PCIe)
Data Transmission			
LTE data rate (Mbps)		LTE-FDD Max 10M (DL)/ Max 5M (UL)	LTE-FDD Max 150Mbps (DL) Max 50Mbps (UL) LTE-TDD Max 130Mbps (DL) Max35Mbps (UL)
DC-HSPA+ data rate (Mbps)		42 (DL)/ 5.76 (UL)	42 (DL)/ 5.76 (UL)
WCDMA data rate (Kbps)		384 (DL)/ 384 (UL)	384 (DL)/ 384 (UL)
EDGE data rate (Kbps)		236.8K (DL)/ 236.8K (UL)	236.8K (DL)/ 236.8K (UL)
GPRS data rate (Kbps)		85.6K (DL)/ 85.6K (UL)	85.6K (DL)/ 85.6K (UL)
SMS		•	•
CSD		•	•
Protocols		TCP/ UDP/ PPP/ FTP*/ HTTP/ HTTPS/ SMTP*/ MMS/* FTPS*/ SMTSP*/ NTP/ PING/ QMI*/ SSL*/ NITZ*	TCP/ UDP/ PPP/ FTP*/ HTTP/ HTTPS/ SMTP*/ MMS/* FTPS*/ SMTSP*/ NTP/ PING/ QMI*/ SSL*/ NITZ*
Interfaces			
SIM		1.8V/ 3V	1.8V/ 3V
UART		1	1
USB		2.0 Hi-Speed	2.0 Hi-Speed
IIC		•	•
Audio Digital (PCM)		Optional ¹	Optional ¹
ADC		× 2, 15bits (EC21)	× 2, 15bits (EC25)
GPIO		•	•
Antenna		Pads for Primary, Rx-diversity and GNSS	Pads for Primary, Rx-diversity and GNSS
Enhanced Features			
eCall		•	•
DTMF		•	•
DFOTA		•	•
QM/ Rmnet		•	•
Audio Playback/ Audio Recording		Optional ¹	Optional ¹
QuecLocator		•	•
QuecFile		•	•
RIL Driver		Android 2.3/ 4.0/ 4.2/ 4.4/ 5.0	Android 2.3/ 4.0/ 4.2/ 4.4/ 5.0
NDIS		Windows XP/ Vista/ 7/ 8, Windows CE5.0/ 6.0/7.0	Windows XP/ Vista/ 7/ 8, Windows CE5.0/ 6.0/7.0
ECM		Linux 2.6 or later	Linux 2.6 or later
Gobinet		Linux 2.6 or later	Linux 2.6 or later
Linux qml wwan		Linux 3.4 or later	Linux 3.4 or later
USB Serial Driver		Windows XP/ Vista/ 7/ 8/ 8.1, Windows CE5.*0/ 6.0*/7.0* Linux 2.6 or later, Android 2.3/4.0/4.2/4.4	Windows XP/ Vista/ 7/ 8/ 8.1, Windows CE5.*0/ 6.0*/7.0* Linux 2.6 or later, Android 2.3/4.0/4.2/4.4
SIM Detection		•	•
GNSS		GPS/ GLONASS/ Beidou/ Galileo	GPS/ GLONASS/ Beidou/ Galileo
Firmware Update		via USB/ UART Interface	via USB/ UART Interface
Electrical Features			
Supply Voltage Range		3.3~4.3 V (EC21) 3.0~3.6 V (EC21 Mini PCIe)	3.3~4.3 V (EC25) 3.0~3.6 V (EC25 Mini PCIe)
Power Consumption		TBD	TBD
Certifications			
Certifications		CE*/ FCC*/ PTCRB*/ GCF*/ VZW*/ AT&T*	CE*/ FCC*/ PTCRB*/ GCF*/ VZW*/ AT&T*
Recommended Applications			
Recommended Applications		Telematics, Smart Metering, Mobile POS Terminal, Gateway, Security, Tracking and Tracing, Remote Maintenance and Control, Networking, Mobile Computing, Healthcare, etc.	

Note 1: Only supported in Telematics Version.

* Under development

Quectel GNSS Module Family

Product		Standalone Modules			Patch Antenna Modules	
		L26	L70/ L70-R/ L70-RL*	L76/ L76B/ L76-L*	L80/ L80-R	L86
		Compatible			Compatible	
Picture		
	
	
	
	

GNSS		GLONASS/ GPS/ QZSS	GPS/ QZSS	GLONASS/ GPS/ QZSS(L76) GPS/ BeiDou(L76B)	GPS/ QZSS	GLONASS/ GPS/ QZSS
Packaging		24-pin LCC	18-pin LCC	18-pin LCC	12-pin LCC	12-pin LCC
Dimensions (mm)		16.0 × 12.2 × 2.4	10.1 × 9.7 × 2.5	10.1 × 9.7 × 2.5	16.0 × 16.0 × 6.45	18.4 × 18.4 × 6.45
Weight (approx.)		1.0	0.6	0.6	6.0	7.6
Temperature Range	Operation	-40 °C to +85 °C	-40 °C to +85 °C	-40 °C to +85 °C	-40 °C to +85 °C	-40 °C to +85 °C
	Storage	-45 °C to +125 °C	-45 °C to +125 °C	-45 °C to +125 °C	-45 °C to +125 °C	-45 °C to +125 °C
General Features						
Chip Solution		MT3333	MT3339 (L70) MT3337 (L70-R/ L70-RL)	MT3333	MT3339 (L80) MT3337 (L80-R)	MT3333
L1 Band Receiver (C/A Code)	Channel Number	33 Track/ 99 Acq.	22 Track/ 66 Acq.	33 Track/ 99 Acq.	22 Track/ 66 Acq.	33 Track/ 99 Acq.
	SBAS	WAAS/ EGNOS/ MSAS/ GAGAN	WAAS/ EGNOS/ MSAS/ GAGAN (Supported by L70)	WAAS/ EGNOS/ MSAS/ GAGAN	WAAS/ EGNOS/ MSAS/ GAGAN	WAAS/ EGNOS/ MSAS/ GAGAN
A-GPS		EASY™/ EPO	EASY™/ EPO	EASY™/ EPO	EASY™/ EPO	EASY™/ EPO
Sensitivity	Autonomous Acquisition	-148dBm	-148dBm (L70/ L70-R) -149dBm (L70-RL)	-148dBm (L76/ L76B) -149dBm (L76-L)	-148dBm	-149dBm
	Reacquisition	-160dBm	-160dBm (L70/ L70-R) -161dBm (L70-RL)	-160dBm (L76/ L76B) -161dBm (L76-L)	-160dBm	-161dBm
	Tracking	-167dBm	-165dBm (L70/ L70-R) -167dBm (L70-RL)	-165dBm (L76/ L76B) -167dBm (L76-L)	-165dBm	-167dBm
TTFF (Time To First Fix)	Cold Start	<35s, Autonomous <15s, With EASY™	<35s, Autonomous <15s, With EASY™	<35s, Autonomous <15s, With EASY™	<35s, Autonomous <15s, With EASY™	<35s, Autonomous <15s, With EASY™
	Warm Start	<30s, Autonomous <5s, With EASY™	<30s, Autonomous <5s, With EASY™	<30s, Autonomous <5s, With EASY™	<30s, Autonomous <5s, With EASY™	<30s, Autonomous <5s, With EASY™
	Hot Start	<1s	<1s	<1s	<1s	<1s
Position Accuracy (autonomous)		<2.5m CEP	<2.5m CEP	<2.5m CEP	<2.5m CEP	<2.5m CEP
Velocity Accuracy (without aid)		<0.1m/s	<0.1m/s	<0.1m/s	<0.1m/s	<0.1m/s
Maximum Acceleration Accuracy (without aid)		<0.1m/s ²	<0.1m/s ²	<0.1m/s ²	<0.1m/s ²	<0.1m/s ²
Timing Accuracy		<10ns	<10ns	<10ns	<10ns	<10ns
Max Update Rate		10Hz	10Hz (L70) 5Hz (L70-R/ L70-RL)	10Hz	10Hz	10Hz
Baud Rate(default)		9600bps	9600bps	9600bps	9600bps	9600bps
Anti-jamming		•	•	•	•	•
Built-in LNA		•	Supported by L70-RL	Supported by L76-L	•	•
Electrical Data						
Power Supply		2.8V to 4.3V	2.8V to 4.3V	2.8V to 4.3V	3.0V to 4.3V	3.0V to 4.3V
I/O Voltage		2.7V to 2.9V	2.7V to 2.9V	2.7V to 2.9V	2.7V to 2.9V	2.7V to 2.9V
Power Consumption	Acquisition	29mA (GPS+GLONASS) 26mA (GPS)	18mA (L70) 16mA (L70-R) 21mA (L70-RL)	25mA (GPS+GLONASS)/ 21mA (GPS) (L76) 23mA (GPS+BeiDou) (L76B) 29mA (GPS+GLONASS) (L76-L)	25mA	30mA (GPS+GLONASS)
	Tracking	21mA (GPS+GLONASS) 18mA (GPS)	12mA (L70) 13mA (L70-R) 18mA (L70-RL)	18mA (GPS+GLONASS)/ 15mA (GPS) (L76) 18mA (GPS+BeiDou) (L76B) 22mA (GPS+GLONASS) (L76-L)	20mA	26mA (GPS+GLONASS)
	Backup	7uA	7uA (L70) 8uA (L70-R/ L70-RL)	7uA	7uA	7uA
Interfaces						
UART		•	•	•	•	•
IIC (NMEA)						
DR IIC						
Reset		•	•	•	•	•
Time Pulse		•	•	•	•	•
Antenna						
Short-Circuit Protection & Open-Circuit Detection		•			Supported by L80	•
Antenna Automatic Switch					•	•
Antenna Type		Active or passive	Active or passive	Active or passive	Embedded patch antenna or external active antenna	Embedded patch antenna or external active antenna
Antenna Power		External or internal	External or internal	External or internal	Internal	Internal
Certifications						
Certifications		CE	CE	CE	CE	CE
Recommended Applications						
Recommended Applications		Vehicle Tracking and Tracing, Pet Tracking, Asset Tracking, Connected PND, GIS Application, Security, Industrial PDA, Digital Camera, etc.				

* Under development

Global Presence


Overseas

Europe

Email: europe@quectel.com

Italy

Email: italy@quectel.com

France

Email: france@quectel.com

Poland

Email: poland@quectel.com

North America

Email: northamerica@quectel.com

South-East Asia

Email: southeastasia@quectel.com

Korea

Email: korea@quectel.com

Russia

Email: russia@quectel.com

Denmark

Email: denmark@quectel.com

Turkey

Email: turkey@quectel.com

Latin America

Email: latinamerica@quectel.com

Brazil

Email: brazil@quectel.com

Israel

Email: israel@quectel.com

India

Email: india@quectel.com

Greater China

Shanghai

Email: sales@quectel.com

Shenzhen

Email: shenzhen@quectel.com

Fuzhou

Email: fuzhou@quectel.com

Beijing

Email: beijing@quectel.com

Taiwan

Email: taiwan@quectel.com

Headquarters

Office # 501, Building 13, No.99 Tianzhou Road, Shanghai, China 200233

Tel: +86-21-5108 6236

Fax: +86-21-5445 3668

Web: www.quectel.com

Email: info@quectel.com

Technical Support: support@quectel.com


