
Sierra Wireless EMBEDDED MODULES HL SERIES

sierrawireless.com/routers-gateways

AirLink RV50 Datasheet

Industrial Grade, LTE-Advanced Performance, Low
Power
The AirLink RV50 is the industry’s lowest power and most rugged LTE gateway.
Simple to install and easy to manage, this industrial-grade gateway is designed
to connect critical assets and infrastructure. Ideal for energy, utilities and smart-
city applications, the RV50 provides real-time remote connectivity for SCADA,
distribution management systems and metering.

With the lowest power consumption available on the market, the RV50 dramatically
reduces infrastructure costs when running on battery or solar power. The RV50X
variant supports an extensive range of LTE bands worldwide, and its LTE-Advanced
capabilities deliver up to 300 Mbps downlink speeds. For deployments in areas
with limited LTE coverage, the RV50 provides fallback to 2G and 3G networks.
Furthermore, the RV50 provides programmability to enable edge computing
applications, using the ALEOS Application Framework (AAF).

• Provide low power broadband connectivity to remote locations
• Simplify deployments with a single variant for all network
 operators
• Operate reliably in harsh environments

• Configure, monitor and manage gateways remotely
• Set alerts for critical events and prevent outages
• Centrally manage software updates/upgrades

FEATURES
 � LTE performance at 2G power

consumption (less than 1W in idle
mode)

 � State-of-the-art LTE coverage
spanning 21 LTE frequency bands
worldwide

 � Two product variants cover the
globe

 � Fully automatic network operator
switching: just insert the SIM

 � Provides network connectivity via
Ethernet, Serial and USB

 � Remote configuration, software
update, and monitoring with
cloud-based AirLink Management
Service (ALMS) or on-premises
with AirLink Mobility Manager
(AMM)

 � Dual-SIM functionality to enable
automatic failover between SIMs
(CANADA/EMEA/APAC)

 � Meets industrial-grade
certifications including Class 1 Div
2, MIL-STD-810G, IP64 ingress
protection

 � Supports up to 5 VPN tunnels for
secure cellular communications

 � Events Engine for alert reporting
to third party server platforms

 � Application Framework (AAF)
offers real-time onboard data
processing; RV50X’s dual-
core processor provides added
performance for advanced edge
computing applications.

 � GPS for tracking equipment

AirLink® RV50 Industrial LTE Gateway

2 of 4

AirLink Raven RV50 Industrial LTE Gateway Datasheet

RUGGED DESIGN FOR DEMANDING ENVIRONMENTS
The RV50 is designed to withstand harsh industrial conditions, and is capable of
surviving 5 V brownouts and spikes from -600 VDC to 200 VDC.

Certified as Class I Div 2, it is ideal for hazardous environments. The die cast
aluminum housing is sealed to meet IP64 for resistance to dust and water ingress.

The RV50 is tested to meet and exceed the MIL-STD-810G specification for shock,
vibration, temperature and humidity. The built-in power supply protection make it
suitable for harsh electrical environments such as compressors, generators, and
excavators.

ULTRA-LOW POWER CONSUMPTION
The RV50 offers best-in-class power consumption combined with LTE performance,
and is optimized for battery and solar applications. It is the industry’s only LTE
gateway with 2G power consumption, operating at 900 mW in idle mode. For 2G
and 3G deployments migrating to LTE, the RV50 will work with existing power
infrastructure, eliminating the need to invest in replacement solar panels or
batteries. Standby Mode provides additional protection for batteries by dropping
power consumption to 53 mW, and can be triggered by timers, low voltage
detection or I/O.

SIMPLIFIED DEPLOYMENT
The RV50 automatically configures the radio based on the SIM, which provides
versatility and simplicity when changing operator networks.

Ideal for global deployments, the RV50X provides worldwide LTE coverage with just
two product variants; one for North America and EMEA, and one for Asia-Pacific.

BEST-IN-CLASS REMOTE MANAGEMENT
Network Management solutions for the RV50 allow over-the-air registration,
configuration and software updates, and can be deployed either as a cloud-
based service, or as a licensed software platform in the enterprise data center.
Both options provide a centralized and remote view of an entire fleet and enable
simplified management, control and monitoring of connected RV50s and critical
infrastructure.

AirLink Management Service (ALMS) is a secure, centralized cloud-based service
that remotely monitors and manages signal strength, network technology
and location. ALMS provides dashboards with up-to-date views of an entire
deployment, and custom alerts to monitor and report critical events, to increase
efficiency and prevent downtime.

AirLink Mobility Manager (AMM) is a licensed, unified software platform which can

Error Excellent
Good
Fair Fair
Poor
No Report

Excellent
Good

Poor

No report
Undefined

Warning
Ok
Undefined
Pending

Total : 31

Total : 35

Total : 31 Total : 31

Greenhouse
mon (0.0.3)

Communication Status

Statut de la communication

Register Inventory Monitor Configure Develop

Suivi de tous les systèmes

Eclo Operation
eclo

Plan Satellite

System States Deployed Firmware & Applications

RSSI EC/IO

Communication Failures
System

ID102-Crystal 7 days ago

a month ago a month ago

7 days ago
ID103-Flyport

Last Comm. Date Last Failure

ALEOS GX400
(4.3.5.010)
GreenhouseDem

Inventory
Ready
Deployed
Maintenance

Register

Systems GX440 WiFi

Comm. Status Last seen

Last 3 Years Last 3 Months Last 3 Days Last 3 Hours

November, 29 2014 - December, 02 2014 Suivant

Nov

Nov

Nov

Dec Dec

DecDec

Dec Dec

Précédent

Signal Strength

Data Traffic

System reset

Signmal Strength (Mean)

Bytes received (Mean)

Number of Resets (Count)

Bytes sent (Mean)

Signal Strength (Minimum)
Signal Strenth (Maximum)

Next comm. (ETA) Sync status

a minute ago 6 min. 31 sec.

Data History

Inventory Configure Develop

Add chart

Support Team
Eclo Company

Data History

Monitor

LTE

Register Inventory Monitor

Systems Alerts Operations

DevelopConfigure
Support Team
Eclo Company

Technology RSSI

HSPA
EV-DO REV. A
No report
Other

Excellent
Good
Fair
Poor

Install application

Systems Operations (All Â)

All

In progress

14 hours ago

14 hours ago

15 hours ago

6 hours ago
Install application

Install application

Send SMS

SendSMSNo report

Total : 68 Total : 68

InventoryRegister

Systèmes GX440_VZW

Edit configuration

Éditer la configuration

Monitor DevelopConfigure Support Team
Eclo Company

Load Template Cancel

DASHBOARD

MONITOR CONNECTIVITY

SOFTWARE UPGRADES/UPDATES

SECURITY CONFIGURATION

3 of 4

BENEFITS
 � Provides LTE broadband

connectivity to remote locations
and in harsh environments

 � Ultra-low power consumption,
ideal for solar or battery powered
installations

 � Maximizes longevity of deployed
equipment and protects
investments with LTE

 � Improves ROI by supporting
multiple network operators
without additional hardware costs

 � Powerful remote management
solutions

 � Built-in, class-leading voltage
transient protection provides
superior reliability and continuous
operation

 � Proven reliability and over 2 million
AirLink routers and gateways
deployed

 � Industry leading warranty includes
support, software updates and
advance replacement

RV50 RV50X
North America International North America & EMEA Asia Pacific

LTE CATEGORY Cat 3 Cat 6
Peak D/L (Up to 100 Mbps DL) (Up to 300 Mbps DL)
Peak U/L (Up to 50 Mbps UL) (Up to 50 Mbps UL)
4G LTE 1900(B2), AWS(B4),

850(B5), 700(B13), 700(B17),
1900(B25)

2100(B1), 1800(B3), 2600(B7),
900(B8),
800(B20)

2100(B1), 1900(B2), 1800(B3), AWS(B4),
850(B5), 2600(B7), 900(B8), 700(B12),
700(B13), 800(B20), 1900(B25), 850(B26),
700(B29), TDD B41

2100(B1), 1800(B3), 850(B5),
2600(B7), 900(B8), 850(B18),
850(B19), 1500(B21), 700(B28), TDD
38, TDD 39, TDD 40, TDD 41

Frequency Bands*

3G HSPA/HSPA+ 2100(B1), 1900(B2), AWS(B4),
850(B5), 900(B8)

2100(B1), 1900(B2), 850(B5),
900(B8)

2100(B1), 1900(B2), 1800(B3), AWS(B4),
850(B5), 900(B8)

2100(B1), 850(B5),
800(B6),
900(B8), 1700(B9), 850(B19),

Frequency Bands*

3G TD-SCDMA
Frequency Bands* B39
2G CDMA 1XRTT/EV-DO
REV 1
Frequency Bands* 2100(B1), 1900(B2), AWS(B4),

850(B5), 900(B8)

2G EDGE/GSM/GPRS
Frequency Bands* Quad-band Quad-band
APPROVALS
Regulary FCC, IC, PTCRB CE, RCM, GCF, R&TTE FCC, IC, PTCRB, R&TTE, GCF, CE RCM, JRF/JPA
Carrier Verizon, AT&T, Sprint, T-Mobile USA,

US Cellular, Rogers, Bell, Telus
Verizon, AT&T, T-Mobile USA
Other Major carriers pending

Telstra

*For carrier specific band support please refer to the hardware user guide.

AirLink RV50 Industrial LTE Gateway Datasheet

be deployed in the enterprise data center, and provides a consolidated network
view of an entire fleet, using a virtual dashboard to monitor, report, manage, and
troubleshoot all mobile resources as required.

INSTANT INTEGRATION
The RV50 is designed to install directly into existing infrastructure. Offering both
serial and Ethernet connectivity, it can be used to connect devices like PLCs and
RTUs, and transmit a wide variety of protocols like Modbus/DNP3 with ease. RV50
can also be integrated directly into existing management systems via SNMP.

INTELLIGENCE AT THE EDGE
The RV50 provides an application framework which allows customers to apply
intelligence at the edge of the network. The RV50X offers a dual core processor
which enhances the performance of edge applications.

SECURE INDUSTRIAL COMMUNICATIONS
The RV50 supports secure communications to multiple back-end systems by
providing up to five concurrent VPN sessions. Remote authentication management
allows enterprise-grade systems to manage access to devices in the field. Port
filtering and trusted IP protect the devices connected to RV50s from unwanted
access. Secure signing and authentication of software images offers end-to-end
protection of the software upgrade process, protecting the RV50 against unwanted
malware.

About Sierra Wireless
Sierra Wireless is building the Internet of Things with intelligent wireless solutions that empower organizations to innovate in the
connected world. We offer the industry’s most comprehensive portfolio of 2G, 3G, and 4G embedded modules and gateways,
seamlessly integrated with our secure cloud and connectivity services. OEMs and enterprises worldwide trust our innovative
solutions to get their connected products and services to market faster.

For more information, visit www.sierrawireless.com.

Specification
SATELLITE NAVIGATION
(GNSS)

12 Channel GPS and GLONASS Receiver
Acquisition Time: 1 s Hot Start
Accuracy: <2 m (50%), <5 m (90%)
Tracking Sensitivity: -145 dBm
Reports: NMEA 0183 V3.0, TAIP, RAP, XORA
Multiple Redundant Servers
Reliable Store and Forward

NETWORK
MANAGEMENT

Secure network management applications
available in the cloud or licensed platform in the enterprise
data center
Fleet wide firmware upgrade delivery
Router configuration and template management
Router staging over the air and local Ethernet connection
Over-the-air software and radio module firmware updates
Device Configuration Templates
Configurable monitoring and alerting
Remote provisioning and airtime activation (where
applicable)

GATEWAY MANAGEMENT
INTERFACES

ALMS
Local web user interface

AT Command Line Interface (Telnet/SSH/Serial)
SMS Commands
SNMP

MANAGEMENT SYSTEM
ACCESS/SECURITY

Remote authentication (LDAP, RADIUS and TACACS+)

POWER Input Voltage: 7 to 36 VDC
LTE Idle Power: 900mW (75 mA @ 12VDC)
Standby Mode Power: 53 mW (4.4 mA @ 12 VDC) triggered
on low voltage, I/O or periodic timer
Low voltage disconnect to prevent battery drain
Built-in protection against voltage transients including 5 VDC
engine cranking and +200 VDC load dump
Ignition Sense with time delay shutdown
Configurable features and ports to optimize power
consumption

ENVIRONMENTAL Operating Temperature: -40°C to +70°C / -40°F to +158°F
Storage Temperature: -40°C to +85°C / -40°F to +185°F
Humidity: 90% RH @ 60°C
Military Spec MIL-STD-810G conformance to shock,
vibration, thermal shock, and humidity
IP64 rated ingress protection

INDUSTRY
CERTIFICATIONS

Safety: IECEE Certification Bodies Scheme (CB Scheme),
UL 60950
Vehicle Usage: E-Mark (UN ECE Regulation 10.04),
ISO7637-2, SAE J1455 (Shock & Vibration)
Hazardous Environments: Class 1 Div 2
Environmental: RoHS, REACH, WEEE

SUPPORT AND
WARRANTY

3-year standard warranty
Optional 2-year warranty extension

Unrestricted device software upgrades

1-day Accelerated Hardware Replacement available through
participating resellers

Specification
HOST INTERFACES 10/100/1000 Ethernet (RJ45)

RS-232 serial port (DB-9)
USB 2.0 Micro-B Connector
3 SMA antenna connectors (primary, diversity, GPS)

Active GPS antenna support

INPUT/OUTPUT Configurable I/O pin on power connector
 � Digital Input ON Voltage: 2.7 to 36 VDC
 � Configurable Pull-up for dry contact input
 � Digital Open Collector Output > sinking 500 mA
 � Analog Input: 0.5-36 VDC

LAN (ETHERNET/USB) DNS, DNS Proxy
DHCP Server
IP Passthrough
VLAN
Host Interface Watchdog
PPPoE

SERIAL TCP/U DP PAD Mode
Modbus (ASCII, RTU, Variable)
PPP
DNP3 Interoperability

NETWORK AND ROUTING Network Address Translation (NAT)
Port Forwarding
Host Port Routing
NEMO/DMNR
VRRP
Reliable Static Route
Dynamic DNS

VPN IPsec, GRE, and OpenVPN Client
Up to 5 concurrent tunnels
Split Tunnel
Dead Peer Detection (DPD)
Multiple Subnets

EVENTS ENGINE Custom event triggers and reports

Configurable interface, no programming
Event Types: Digital Input, Network Parameters, Data Usage,
Timer, Power, Device Temperature and Voltage
Report Types: RAP, SMS, Email, SNMP Trap, TCP (Binary, XML,
CSV)

Event Actions: Drive Relay Output
DIMENSIONS 119 mm x 34 mm x 85 mm (94 mm including connectors)

4.69 in x 1.34 in x 3.35 in (3.70 in including connectors)
SECURITY Remote Authentication (LDAP, RADIUS, TACACS+)

DMZ
Inbound and Outbound Port filtering
Inbound and Outbound Trusted IP
MAC Address Filtering
PCI compatible

APPLICATION
FRAMEWORK

ALEOS Application Framework (AAF)
LUA Scripting Language

Eclipse-based IDE
Integrated with AirVantage®
Dual-Core Processing (RV50X)

Sierra Wireless
AIRLINK RV50

Sierra Wireless, the Sierra Wireless logo, AirLink, and the red wave design are trademarks of Sierra Wireless. Other registered trademarks that
appear on this brochure are the property of the respective owners. © 2015 Sierra Wireless, Inc. 2017.01.10

