

Hardware Integration Guide

AirPrime AR7594

XXXXXXXX 0.2 November 03, 2017

Important Notice

Due to the nature of wireless communications, transmission and reception of data can never be guaranteed. Data may be delayed, corrupted (i.e., have errors) or be totally lost. Although significant delays or losses of data are rare when wireless devices such as the Sierra Wireless modem are used in a normal manner with a well-constructed network, the Sierra Wireless modem should not be used in situations where failure to transmit or receive data could result in damage of any kind to the user or any other party, including but not limited to personal injury, death, or loss of property. Sierra Wireless accepts no responsibility for damages of any kind resulting from delays or errors in data transmitted or received using the Sierra Wireless modem, or for failure of the Sierra Wireless modem to transmit or receive such data.

Safety and Hazards

Do not operate the Sierra Wireless modem in areas where cellular modems are not advised without proper device certifications. These areas include environments where cellular radio can interfere such as explosive atmospheres, medical equipment, or any other equipment which may be susceptible to any form of radio interference. The Sierra Wireless modem can transmit signals that could interfere with this equipment. Do not operate the Sierra Wireless modem in any aircraft, whether the aircraft is on the ground or in flight. In aircraft, the Sierra Wireless modem **MUST BE POWERED OFF**. When operating, the Sierra Wireless modem can transmit signals that could interfere with various onboard systems.

Note:

Some airlines may permit the use of cellular phones while the aircraft is on the ground and the door is open. Sierra Wireless modems may be used at this time.

The driver or operator of any vehicle should not operate the Sierra Wireless modem while in control of a vehicle. Doing so will detract from the driver or operator's control and operation of that vehicle. In some states and provinces, operating such communications devices while in control of a vehicle is an offence.

Limitations of Liability

This manual is provided "as is". Sierra Wireless makes no warranties of any kind, either expressed or implied, including any implied warranties of merchantability, fitness for a particular purpose, or noninfringement. The recipient of the manual shall endorse all risks arising from its use.

The information in this manual is subject to change without notice and does not represent a commitment on the part of Sierra Wireless. SIERRA WIRELESS AND ITS AFFILIATES SPECIFICALLY DISCLAIM LIABILITY FOR ANY AND ALL DIRECT, INDIRECT, SPECIAL, GENERAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES INCLUDING, BUT NOT LIMITED TO, LOSS OF PROFITS OR REVENUE OR ANTICIPATED PROFITS OR REVENUE ARISING OUT OF THE USE OR INABILITY TO USE ANY SIERRA WIRELESS PRODUCT, EVEN IF SIERRA WIRELESS AND/OR ITS AFFILIATES HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES OR THEY ARE FORESEEABLE OR FOR CLAIMS BY ANY THIRD PARTY.

Notwithstanding the foregoing, in no event shall Sierra Wireless and/or its affiliates aggregate liability arising under or in connection with the Sierra Wireless product, regardless of the number of events, occurrences, or claims giving rise to liability, be in excess of the price paid by the purchaser for the Sierra Wireless product.

Patents

This product may contain technology developed by or for Sierra Wireless Inc.

This product includes technology licensed from QUALCOMM®.

This product is manufactured or sold by Sierra Wireless Inc. or its affiliates under one or more patents licensed from InterDigital Group and MMP Portfolio Licensing.

Copyright

© 2016 Sierra Wireless. All rights reserved.

Trademarks

Sierra Wireless®, AirPrime®, AirLink®, AirVantage®, WISMO®, ALEOS® and the Sierra Wireless and Open AT logos are registered trademarks of Sierra Wireless, Inc. or one of its subsidiaries.

Watcher® is a registered trademark of Netgear, Inc., used under license.

Windows® and Windows Vista® are registered trademarks of Microsoft Corporation.

Macintosh® and Mac OS X® are registered trademarks of Apple Inc., registered in the U.S. and other countries.

QUALCOMM® is a registered trademark of QUALCOMM Incorporated. Used under license.

Other trademarks are the property of their respective owners.

Contact Information

Sales information and technical support, including warranty and returns	Web: sierrawireless.com/company/contact-us/ Global toll-free number: 1-877-687-7795 6:00 am to 6:00 pm PST
Corporate and product information	Web: sierrawireless.com

Document History

Version	Date	Updates
0.1	October 26, 2017	Creation
0.2	November 03, 2017	Add comments for end device antenna trace design.

->> Contents

1.	INTRO	DDUCTION	9
	1.1.	General Features	9
	1.2.	Power	9
	1.3.	RF	10
	1.3.	.1. GSM RF Interface	
		1.3.1.1. GSM TX Output Power	
	1.3.	.2. WCDMA RF Interface	11
		1.3.2.1. WCDMA TX Output Power	
	1.3.	.3. LTE RF Interface	
		1.3.3.1. LTE TX Output Power	12
	13	1.3.3.2. LTE RX Sensitivity	
	1.0.	1.3.4.1. WWAN Antenna Recommendations	14
	1.4.	GNSS	16
	1.4.		
	1.4.	.2. GNSS Antenna Interface	
	1.5.	Electrical Specifications	17
	1.5.	9	
	1.5.		
2.	AUDIO	O SPECIFICATION	21
	2.1.	Digital Audio	21
3.	ROUT	ING CONSTRAINTS AND RECOMMENDATIONS	22
	3.1.	RF Routing Recommendations	22
	3.2.	USB Routing Recommendations	24
	3.3.	Power and Ground Recommendations	24
	3.4.	Antenna Recommendations	25
	3.5.	Interface Circuit Recommendations	25
4.	FIRMV	WARE AND TOOLS	26
	4.1.	Modem Firmware	26
	4.2.	Tools	26
5.	APPR	OVAL	27
	5.1.	Important Notice	27
	5.2.	Safety and Hazards	27
	5.3.	Important Compliance Information	27
	5.4.	IC Regulations	28
	5.4.	-	
6.	REFE	RENCES	28

7. ABBREVIATIONS30

List of Figures

Figure 1.	AppCAD Screenshot for Microstrip Design Power Mode Diagram	22
Figure 2.	RF Routing Examples	23
Figure 3.	Coplanar Clearance Example	23
Figure 4.	Antenna Microstrip Routing Example	24
Figure 5	Air Prima AP750v Sorias Interface Paterance Circuit	2F

List of Tables

Table 1.	AirPrime AR759x Series Embedded Modules	9
Table 2.	AirPrime AR759x Series Supported Carrier Aggregation Combinations ¹	9
Table 3.	Power Supply Requirements	9
Table 4.	Power Supply Pads	10
Table 5.	Conducted TX (Transmit) Max output Power Tolerances – GSM/EDGE Bands	10
Table 6.	Conducted RX (Receive) Sensitivity – GSM/EDGE Bands	11
Table 7.	Conducted TX (Transmit) Max output Power Tolerances – WCDMA Bands	11
Table 8.	Conducted Primary RX (Receive) Sensitivity – UMTS Bands ¹	12
Table 9.	Conducted Secondary RX (Receive) Sensitivity – UMTS Bands ¹	12
Table 10.	Band	12
Table 11.	Conducted TX (Transmit) Max output Power Tolerances – LTE Bands	13
Table 12.	Conducted RX Sensitivity 3GPP (BW: 10MHz) – LTE Bands ^{1, 4}	13
Table 13.	Conducted RX Sensitivity SISO (BW: 10MHz) - LTE Bands ¹	14
Table 14.	14	
Table 15.	WWAN Antenna Interface Pads	14
Table 16.	AirPrime AR759x Series WWAN Antenna Recommendations	14
Table 17.	GNSS Specifications	16
Table 18.	GNSS Antenna Interface Pads	17
Table 19.	AirPrime AR759x Series Absolute Maximum Ratings	17
Table 20.	Digital IO Characteristics for VCC=1.8V Nominal	18
Table 21.	Digital IO Characteristics for SDIO VCC=1.8V Nominal	19
Table 22.	Digital IO Characteristics for SDIO VCC=2.85V Nominal	19
Table 23.	Digital IO Characteristics for UICC_VCC=1.8V Nominal	20
Table 24.	Digital IO Characteristics for UICC_VCC=2.85V Nominal	20
Table 25.	Digital Audio Interface Pads ¹	21
Table 26.	Reference Specifications	28
Table 27.	Abbreviations	30

Rev 0.1 January 16, 2017 8 41110461

1. Introduction

1.1. General Features

The AirPrime AR7594 embedded modules are designed for the automotive industry. They support LTE, WCDMA air interface standards and shares hardware and firmware interfaces with the AirPrime AR755x and AR758x. They also have Global Navigation Satellite System (GNSS) capabilities including GPS and GLONASS.

The AirPrime AR7594 embedded modules are based on the Qualcomm MDM9640 wireless chipset and support the following bands.

Table 1. AirPrime AR759x Series Embedded Modules

Product	Description	Band Support	Target Region ¹
AR7594	LTE-CA / WCDMA / GSM / GPRS / EDGE embedded module	LTE: B1, B3, B7, B8, B20, (B28A), B32 WCDMA: B1, B3, B8 GSM/GPRS/EDGE: 900/1800	EMEA (Europe, Middle East)

Table 2. AirPrime AR759x Series Supported Carrier Aggregation Combinations¹

Mode	AR7594
Intra-band CA (2CC), Non contiguous	3A+3A, 7A+7A
Intra-band CA (2CC), Contiguous	1C, 3C, 7C
Inter-band CA (2CC)	1A+3A, 1A+7A, 1A+8A, 1A+20A, 3A+7A, 3A+8A, 3A+20A, 3A+28A, 7A+20A, 7A+28A, 7A+32A, 20A+32A

Refer to 3GPP

1.2. Power

The AirPrime AR7594 are powered via a single regulated DC power supply, 3.7V nominal.

Table 3. Power Supply Requirements

Power Supply		Min	Тур	Max	Units
Main DC Power Input Range (VBATT)		3.4	3.7	4.2	V
Power Supply	0 to 1kHz	-	-	200	mVpp
Ripple	>1kHz	-	-	50	mVpp
Peak Current	AR759X	-	2000	3000	mA

41110461 Rev 0.1 January 16, 2017 9

² Optional Band

Table 4. Power Supply Pads

Pad	Name	Direction	Function	If Unused
EA2	VBATT	Input	Power Supply Input	Must Be Used
EB2	VBATT	Input	Power Supply Input	Must Be Used
EC2	VBATT	Input	Power Supply Input	Must Be Used

1.3. RF

This section presents the WWAN RF interface of the AirPrime AR7594. The specifications for the LTE, GSM and WCDMA interfaces are defined.

1.3.1. GSM RF Interface

This section presents the GSM RF Specification for the AirPrime AR7594.

1.3.1.1. GSM TX Output Power

The GSM Maximum Transmitter Output Power of the AirPrime AR759x are specified in the following table.

Note: All values presented in the table below are preliminary.

Table 5. Conducted TX (Transmit) Max output Power Tolerances - GSM/EDGE Bands

Band	Standard 1 (dBm) ¹	Standard 2 (dBm) ²	TX Power @ +25°C (dBm)	TX Power @ Class A (dBm) ³	Notes
GSM 850	33± 2dB	33± 2.5dB	33± 2dB	33± 2.5dB	GMSK mode, connectorized(Class 4; 2 W, 33 dBm)
GSM 1900	30± 2dB	30± 2.5dB	30± 2dB	30± 2.5dB	GMSK mode
GSM 850	27± 3dB	27± 4dB	27± 3dB	27± 4dB	8PSK mode, connectorized(Class E2; 0.5 W, 27 dBm)
GSM 1900	26± 3dB	26± 4dB	26± 3dB	26± 4dB	8PSK mode

- 1 Per 3GPP TS 51.010-1 Requirement for Normal condition.
- 2 Per 3GPP TS 51.010-1 Requirement for Extreme conditions
- 3 Test at Class A extreme condition

1.3.1.2. GSM RX Sensitivity

The GSM Receiver Sensitivities of the AirPrime AR759x Series are specified in the following table.

EGSM 900

DCS 1800

-105

-99

-103

-105

-99

Class A Room Class A Limit (dBm)1 (Extreme) **GSM/EDGE Bands** Typical Limit Typical (dBm) (dBm) (dBm)2 2% BER CS CS -102 -109.5 -109 -103

-104

-98

-102

-104

-98

-108

-104

-109

-107.5

-102.5

-107

-103

-108.5

-106.5

-102

Table 6. Conducted RX (Receive) Sensitivity - GSM/EDGE Bands

GMSK CS1

GMSK CS1

EDGE MCS5

CS

EDGE MCS5

10% BLER

10% BLER

2% BER CS

10% BLER

10% BLER

1.3.2. WCDMA RF Interface

This section presents the WCDMA RF Specification for the AirPrime AR759x Series.

1.3.2.1. WCDMA TX Output Power

The WCDMA Maximum Transmitter Output Power of the AirPrime AR759x Series is specified in the following table.

Note: All values presented in the table below are preliminary.

Table 7. Conducted TX (Transmit) Max output Power Tolerances – WCDMA Bands

Band ¹	Limit (dBm) ²	Room (dBm)	Class A (Extreme) (dBm) ³
B1	24 +1.7/-3.7dB	23.5 +2.2/-2.7dB	23 +2.7/-2.2dB
B2	24 +1.7/-3.7dB	23.5 +2.2/-2.7dB	23 +2.7/-2.2dB
B3	24 +1.7/-3.7dB	23.5 +2.2/-2.7dB	23 +2.7/-2.2dB
B4	24 +1.7/-3.7dB	23.5 +2.2/-2.7dB	23 +2.7/-2.2dB
B5	24 +1.7/-3.7dB	23.5 +2.2/-2.7dB	23.5 +2.2/-2.7dB
B6	24 +1.7/-3.7dB	23.5 +2.2/-2.7dB	23.5 +2.2/-2.7dB
B8	24 +1.7/-3.7dB	23.5 +2.2/-2.7dB	23.5 +2.2/-2.7dB

¹ Connectorized (Class 3)

1.3.2.2. WCDMA RX Sensitivity

The WCDMA Receiver Sensitivities of the AirPrime AR759x Series are specified in the following table.

¹ Per 3GPP specification

² Test at Class A extreme condition

² Per 3GPP TS 34.121-1 Specification

³ Test at Class A extreme condition

Table 8. Conducted Primary RX (Receive) Sensitivity – UMTS Bands¹

Band	Limit (dBm)²	Room Typical (dBm)	Class A (Extreme) Typical (dBm) ³	Class A Limit (dBm)
B1	-106.7	-110	-109	-107.5
B2	-104.7	-110.5	-110	-105.5
В3	-103.7	-111	-110	-104.5
B4	-106.7	-111	-110	-107.5
B5	-104.7	-111	-110	-105.5
B6	-106.7	-111	-110	-107.5
B8	-103.7	-111	-110	-104.5

- 1 1: CS 0.1% BER 12.2 kbps
- 2 Per 3GPP specification
- 3 Test at Class A extreme condition

Table 9. Conducted Secondary RX (Receive) Sensitivity – UMTS Bands¹

Table 10. Band	Room Typical (dBm)	Class A (Extreme) Typical (dBm) ²	Class A Limit (dBm)
B1	-110.5	-109.5	-107.5
B2	-110.5	-110	-105.5
В3	-111	-110	-104.5
B4	-111	-110	-107.5
B5	-111.5	-110.5	-105.5
B6	-111.5	-110.5	-107.5
B8	-111.5	-110.5	-104.5

¹ CS 0.1% BER 12.2 kbps

1.3.3. LTE RF Interface

This section presents the LTE RF Specification for the AirPrime AR759x Series.

1.3.3.1. LTE TX Output Power

The LTE Maximum Transmitter Output Power of the AirPrime AR759x Series are specified in the following table.

Note: The test configuration for all of the entries in the table below is per 3GPP specification, Connectorized (Class 3).

Note: All values in the table below are preliminary.

² Test at Class A extreme condition

Table 11. Conducted TX (Transmit) Max output Power Tolerances - LTE Bands

Band	Standard (dBm) (Note 2)	Class A (dBm) (Note 3)	Notes
B1	23 ±2.7dB	23 ±2.2dB	Note 1
B3	23 ±2.7dB	23 ±2.2dB	Note 1,4
B7	23 ±2.7dB	23 ±2.2dB	Note 1,4
B8	23 ±2.7dB	23 ±2.2dB	Note 1,4
B20	23 ±2.7dB	23 ±2.2dB	Note 1,4
B28	23 +2.7/-3.2 dB	23 ±2.2dB	Note 1

Note 1: The test configurations for all of the entries in the table above are per 3GPP specification, Connectorized (Class 3).

Note 2: Per 3GPP TS 36.521-1 6.2.2 UE Maximum Output Power (No MPR);and for B13,Per VzW's Supplementary_RF_Conformance. 2.1 Maximum Output Power – No MPR Or A-MPR

Note 3: Class A is defined in 3.3 Environmental

Note 4: For transmission bandwidths (Figure 5.4.2-1 in 3GPP TS 36.521-1) confined within FUL_low and FUL_low + 4 MHz or FUL_high – 4 MHz and FUL_high, the maximum output power requirement is relaxed by reducing the lower tolerance limit by 1.5 dB.

1.3.3.2. LTE RX Sensitivity

The LTE Receiver Sensitivities of the AirPrime AR759x Series are specified in the following table.

Note: For the table below:

Dual receiver (SIMO) per 3GPP TS 36.521-1 Rx Sensitivity Specification.

Sensitivity values scale with bandwidth:

x MHz Sensitivity = 10 MHz Sensitivity - 10*log(10 MHz/x MHz)

10 MHz BW,and 50 RB DownLink and Up Link RB configuration is as 3GPP TS 36.521-1 Table 7.3.5-2

All values are preliminary pending transceiver matching and testing.

Table 12. Conducted RX Sensitivity 3GPP (BW: 10MHz) – LTE Bands^{1, 4}

Band	Standard (dBm) ²	Room Typical (dBm)	Class A (Extreme) Typical (dBm) ⁵	Class A Limit (dBm) ⁵
B1	-96.3	-100	-99	-97
B3	-93.3	100.5	-99.5	-94.5
B7	-94.3	-100.5	-99.5	-95.5
B8	-93.3	-101	-100	-94.5
B20	-93.3	-101.5	-100.5	-94.5
B28	-94.8	-101.5	-100.5	-95.5

- 1: Dual receiver (SIMO) per 3GPP TS 36.521-1 Rx Sensitivity Specification for Non-CA Configuration
- 2: Per 3GPP Specification.
- 3: Sensitivity values scale with bandwidth: $x_MHz_Sensitivity = 10 MHz_Sensitivity 10*log(10 MHz/x_MHz)$
- 4: 10 MHz BW,and 50 RB DownLink and Up Link RB configuration is as 3GPP TS 36.521-1 Table 7.3.5-2.
- 5: Class A is defined in 3.3 Environmental

Note: For the table below:

Sensitivity values scale with bandwidth:

 \times MHz Sensitivity = 10 MHz Sensitivity - 10*log(10 MHz/ \times MHz) 10 MHz BW, and 50 RB DownLink and Up Link as 3GPP TS 36.521-1 Table 7.3.5-2. All values are preliminary pending transceiver matching and testing.

Table 13. Conducted RX Sensitivity SISO (BW: 10MHz) – LTE Bands¹

Table 14.

Band	Room Typical (dBm)		Class A (Extreme)Typical (dBm) ¹		Class A Limit (dBm) ¹	
	Primary	Secondary	Primary	Secondary	Primary	Secondary
B1	-97	-97.5	-96	-96.5	-92.5	-92.5
В3	-97. 5	-98	-96.5	-97	-92.5	-92.5
B7	-97	-98.5	-96	-97.5	-92.5	-92.5
B8	-98	-99	-97	-98	-92.5	-92.5
B20	-98.5	-99	-97.5	-98	-91.5	-91.5
B28	-97.5	-99	-96.5	-98	-91.5	-91.5

^{1:} Class A is defined in 3.3 Environmental

1.3.4. WWAN Antenna Interface

The WWAN Antenna Interfaces of the AirPrime AR759x Series are defined in the table below.

Table 15. WWAN Antenna Interface Pads

Pad	Name	Direction	Function
BA11	GND		Primary Antenna Ground
BA12	PRIMARY_ANT	Input / Output	Primary Antenna Interface
BA13	GND		Primary Antenna Ground
BB11	GND		Primary Antenna Ground
BB12	GND		Primary Antenna Ground
BA7	GND		Diversity Antenna Ground
BA8	DIVERSITY_ANT	Input	Diversity Antenna Interface
BA9	GND		Diversity Antenna Ground
BB7	GND		Diversity Antenna Ground
BB8	GND		Diversity Antenna Ground

1.3.4.1. WWAN Antenna Recommendations

The table below defines the key characteristics to consider for antenna selection.

Table 16. AirPrime AR759x Series WWAN Antenna Recommendations

Parameter	Requirements	Comments
Antenna system	External multi-band 2x2 MIMO antenna system (Ant1/Ant2) ^a	

Parameter	Requirements	Comments
Operating bands of Ant1 and Ant2 ^b	698–960 MHz 1451–1512 MHz 1710–1995 MHz 2110–2170 MHz 2500–2700 MHz	Operating bands depend on module's supported bands/modes
VSWR of Ant1 and Ant2	1:1 (ideal) < 2.5:1 (recommended)	On all bands including band edges
Total radiated efficiency of Ant1 or Ant2	> 50% on all bands	 Measured at the RF connector. Includes mismatch losses, losses in the matching circuit, and antenna losses, excluding cable loss. Sierra Wireless recommends using antenna efficiency as the primary parameter for evaluating the antenna system. Peak gain is not a good indication of antenna performance when integrated with a host device (the antenna does not provide omni-directional gain patterns). Peak gain can be affected by antenna size, location, design type, etc. — the antenna gain patterns remain fixed unless one or more of these parameters change.
Maximum antenna gain	Must not exceed antenna gains due to RF exposure and ERP/ EIRP limits, as listed in the module's FCC grant.	
Isolation between Ant1 and Ant2 (S21)	> 10 dB	 If antennas can be moved, test all positions for both antennas. Unless otherwise specified, this isolation requirement need to be maintained for optimum operation. Make sure all other wireless devices (Bluetooth or WLAN antennas, etc.) are turned OFF to avoid interference.
Maximum Voltage applied to antenna	36 Volts	
Power handling	> 2 W RF power on low bands > 1 W on high bands	 Measure power endurance over 4 hours (estimated talk time) using a 2 W CW signal — set the CW test signal frequency to the middle of the PCS TX band (1880 MHz for PCS). Visually inspect device to ensure there is no damage to the antenna structure and matching components. VSWR / TIS / TRP measurements taken before and after this test must show similar results.

 $^{^{\}star}$ These worst-case VSWR figures for the transmitter bands may not guarantee RSE levels to be within regulatory limits. The device alone meets all regulatory emissions limits when tested into a cabled (conducted) 50 Ω system. With antenna designs with up to 2.5:1 VSWR or worse, the radiated emissions could exceed limits. The antenna system may need to be tuned in order to meet the RSE limits as the complex match between the module and antenna can cause unwanted levels of emissions. Tuning may include antenna pattern changes, phase/delay adjustment, passive component matching. Examples of the application test limits would be included in FCC Part 22, Part 24 and Part 27, test case 4.2.16 for GSM (ETSI EN 301 511), and test case 4.2.2 for WCDMA (ETSI EN 301 908-1), where applicable.

a Ant1—Primary, Ant2—Diversity (Diversity/MIMO/)

b Stated band ranges satisfy requirements for both Ant1 and Ant2.

1.4. **GNSS**

The AirPrime AR759x Series include optional Global Navigation Satellite System (GNSS) capabilities via the Qualcomm gpsOne Gen8C Engine, capable of operation in assisted and stand-alone modes using GPS, GLONASS, Beidou, Galileo, and QZSS SVs.

Note:

Galileo support pending system / satellite deployment.

1.4.1. GNSS Receiver

The table below summarizes the GNSS capabilities of the AirPrime AR759x Series.

Table 17. GNSS Specifications

Parameter/	Feature	Value	
	GPS	L1	
	GLONASS (FDMA)	L10F	
Mode	Beidou	B1L	
	Galileo	E1	
	QZSS	L1-C/A	
Satellite	Tracking	40	
channels	Acquisition	118	
Standalone	Hot start:	1 second for standalone GNSS and AGNSS	
Time To First Fix (TTFF)	Warm start	3 seconds (with AGNSS)	
1,2,4,6	Cold start	30 seconds for standalone GNSS, and 5 seconds for AGNSS	
Sensitivity	Tracking 4,5,6	-161 dBm	
(GPS, GLONASS,	Cold start Acquisition	-145 dBm	
BeiDou)	Hot start Acquisition	-158 dBm	
Horizontal Po	osition accuracy 1,3,4,5,6,	2/5 7	
Altitude accu	racy 1,3,4,5,6,	4/87	
Velocity accu	racy ^{1,3,4,5,6}	0.1	
Tracking upo	late rates	1 Hz to 10 Hz	
SBAS support ³		WAAS, EGNOS, MSAS, SDCM, GAGAN, QZSS	
	NMEA 0183 Version	V3.0	
Message Protocol	Supported Sentences	GSV, GNS, GSA, GGA, GRS, RMC, VTG, GPGGA, GPGSV, GNGSA, GPGRS, GPRMC, GPVTG, GNGNS, GPGLL	

Note: All GNSS characterization data are measured in conducted RF path with GNSS simulator.

Note 1: Open sky, all SV RF signal level = -130dBm, Number of SVs > 6

Note 2: TTFF values show results in worst conditions (as an external host user): timing measurement start when GPS control request is sent on AT command interface and stop when NMEA frames (1Hz

update) display 2D fix information.

Note 3:	Scenarios used for accuracy measurements simulate car travel including direction, altitude and speed variations.
Note 4:	Best performances are obtained by using external Pre-SAW and LNA for conducted test setup, it is used to simulate the active antenna as customer's application.
Note 5:	1Hz Navigation used for all tracking/navigation tests.
Note 6:	GNSS constellations used: GPS + GLONASS + Galileo + Beidou
Note 7:	Accuracy data are provided Circular Error Probable, CEP-50 / CEP-95. Means that 50%/95% of the positions returned calculated have an error lower or equal to the accuracy value.

1.4.2. GNSS Antenna Interface

The GNSS Antenna Interface is defined in the table below.

Table 18. GNSS Antenna Interface Pads

Pad	Name	Direction	Function
BA4	GND		GNSS Antenna Ground
BA5	GNSS_ANT	Input	GNSS Antenna Interface
BA6	GND		GNSS Antenna Ground
BB4	GND		GNSS Antenna Ground
BB5	GND		GNSS Antenna Ground

1.4.2.1. GNSS Antenna Recommendations

To be added in a future revision.

1.5. Electrical Specifications

This section provides details of the key electrical specifications of the AirPrime AR759x Series.

1.5.1. Absolute Maximum Ratings

This section defines the Absolute Maximum Ratings of the AirPrime AR759x Series.

Warning: If operating outside of the defined specifications, even momentarily, damage may occur to the device.

Table 19. AirPrime AR759x Series Absolute Maximum Ratings

Parameter		Min	Max	Units
VBATT	Power Supply Input	-	4.5	V
VIN	Voltage on any digital input or output pin	-	VCC_1V8+0.5	V
IIN	Latch-up current	-100	100	mA

Parameter		Min	Max	Units	
ESD Ratings					
ESD ¹	Primary, Secondary and GNSS antenna pads – Contact	-	± 8	kV	
200	All other signal pads – Contact	-	± 1.5	kV	

¹ The ESD Simulator configured with 150pF, 330Ω .

Caution: The AirPrime AR759x Series are sensitive to Electrostatic Discharge. ESD countermeasures and handling methods must be used when handling the AirPrime AR759x Series.

1.5.2. Digital IO Characteristics

The Digital IO characteristics are defined in the table below. These apply to GPIOs, UART, LED, SPI, I2C, PCM/I2S, GNSS_LNA, WAKE_N, 2G_SYNC, AT_PORT_SW, SERVICE and RESET.

Table 20. Digital IO Characteristics for VCC=1.8V Nominal

Parame	ter	Comments	Min	Тур	Max	Units
V _{IH}	High level input voltage	CMOS/Schmitt	0.65* VCC_1V8		VCC_1V8+0.3	V
VIL	Low level input voltage	CMOS/Schmitt	-0.3	_	0.35* VCC_1V8	V
Vон	High level output voltage	CMOS, at pin rated drive strength	VCC_1V8 - 0.45	_	VCC_1V8	V
VoL	Low-level output voltage	CMOS, at pin rated drive strength	0	_	0.45	V
Vон-РМ	High level output voltage	CMOS, at pin rated drive strength	1.50	_	VCC_1V8	V
Vol-PM	Low-level output voltage	CMOS, at pin rated drive strength	-	_	0.30	V
Іон	High level output current	VOH = VCC_1V8 - 0.45	_	_	6	mA
loL	Low Level output current	VOL = 0.45 V	-6	_	_	mA
I _{OH-PM}	High level output current	GPIO_PMxx only	_	_	0.90	mA
I _{IHPD}	Input high leakage current	Logic High with pull- down	27.5		97.5	μΑ
I _{ILPU}	Input low leakage current	Logic Low with pull-up	-97.5		-27.5	μΑ
IL	Input leakage current	VIO = max, VIN = 0 V to VIO LED signal only	-0.3	_	+0.35	μΑ
Cin	Input capacitance		_	_	5	pF

Caution:

Digital IOs shall not be pulled-up to an external voltage as this may cause VCC_1V8 to not go low when the AirPrime AR759x Series are powered down. Also, this would partially bias the AirPrime AR759x Series which could potentially damage the device or result in GPIOs being set to undetermined levels.

The SDIO characteristics are defined in the table below.

Table 21. Digital IO Characteristics for SDIO VCC=1.8V Nominal

Parameter		Comments	Min	Тур	Max	Units
VIH	High level input voltage	CMOS/Schmitt	1.27	_	2.0	V
VIL	Low level input voltage	CMOS/Schmitt	-0.3	_	0.58	V
V _{SHYS}	Schmitt hysteresis voltage		100	_	-	mV
Іін	Input high leakage current	No pull-down	_		5	μΑ
I _{IL}	Input low leakage current	No pull-up	-5	-	-	μΑ
V _{OH}	High-level output voltage	CMOS, at rated drive strength	1.4	- (-/	V
VoL	Low level output voltage	CMOS, at rated drive strength	-	->	0.45	V
lozh	Tri-state leakage current	Logic high out, no pull-down	-	_	5	μΑ
lozL	Tri-state leakage current	Logic High with pull-up	-5	_	_	μΑ

Table 22. Digital IO Characteristics for SDIO VCC=2.85V Nominal

Parameter		Comments	Min	Тур	Max	Units
V _{IH}	High level input voltage	CMOS/Schmitt	1.78	_	3.15	V
VIL	Low level input voltage	CMOS/Schmitt	-0.3	_	0.71	V
Vshys	Schmitt hysteresis voltage		100	_	-	mV
Іін	Input high leakage current	No pull-down	_	_	10	μΑ
I _{IL}	Input low leakage current	No pull-up	-10	_	_	μΑ
Vон	High-level output voltage	CMOS, at rated drive strength	2.14	_	2.85	V
VoL	Low level output voltage	CMOS, at rated drive strength	_	_	0.36	V
I _{OZH}	Tri-state leakage current	Logic high out, no pull- down	_	_	10	μΑ
lozL	Tri-state leakage current	Logic High with pull-up	-10	_	_	μΑ

The UICC characteristics are defined in the table below.

Table 23. Digital IO Characteristics for UICC_VCC=1.8V Nominal

Parame	eter	Comments	Min	Тур	Max	Units
VIH	High level input voltage	CMOS/Schmitt	0.7* UICC_VCC	_	UICC_VCC + 0.3	V
V _{IL}	Low level input voltage	CMOS/Schmitt	-0.3	_	0.2* UICC_VCC	V
V _{SHYS}	Schmitt hysteresis voltage		100	_	-	mV
Іін	Input high leakage current	No pull-down	-20	_	20	μΑ
IIL	Input low leakage current	No pull-up	_	_	1000	μA
Vон	High-level output voltage	CMOS, at rated drive strength	0.8* UICC_VCC	-	UICC_VCC	V
VoL	Low level output current	CMOS, at rated drive strength	0	-	0.45	V
I _{OZH}	Tri-state leakage current	Logic high out, no pull- down		-(5	μΑ
I _{OZL}	Tri-state leakage current	Logic High with pull-up	-5	-	_	μА

Table 24. Digital IO Characteristics for UICC_VCC=2.85V Nominal

Parameter		Comments	Min	Тур	Max	Units
VIH	High level input voltage	CMOS/Schmitt	0.7* UICC_VCC	_	UICC_VCC + 0.3	V
VIL	Low level input voltage	CMOS/Schmitt	-0.3	_	0.2* UICC_VCC	V
V _{SHYS}	Schmitt hysteresis voltage		100	-	_	mV
I _{IH}	Input high leakage current	No pull-down	-20	_	20	μΑ
IIL	Input low leakage current	No pull-up	_	_	1000	μΑ
Vон	High-level output voltage	CMOS, at rated drive strength	0.8* UICC_VCC	_	UICC_VCC	V
VoL	Low level output current	CMOS, at rated drive strength	0	_	0.4	V
Гохн	Tri-state leakage current	Logic high out, no pull- down	_	_	10	μΑ
lozL	Tri-state leakage current	Logic High with pull-up	-10	_	_	μΑ

2. Audio Specification

Digital Audio

The AirPrime AR759x Series provides two 4-wire digital audio interfaces. Each interface can be configured as either a PCM or an I2S interface.

Table 25. Digital Audio Interface Pads¹

Pad	Mode	Name	Direction ²	Function	If Unused
DA3	PCM	PCM_CLK	Output	PCM Clock	Lagya Opan
DAS	I ² S	I2S_SCLK	Output	I ² S Bit Clock	Leave Open
DB3	PCM	PCM_FS	Output	PCM Frame Sync	Legye Open
DD3	I ² S	I2S_WS	Output	I ² S Word Select	Leave Open
DC2	PCM	PCM_DOUT	Output	PCM Data Out	Legye Open
DCZ	I ² S	I2S_DOUT	Output	I ² S Data Out	Leave Open
DD2	PCM	PCM_DIN	Innut	PCM Data In	Legye Open
DDZ	I ² S	I2S_DIN	Input	I ² S Data In	Leave Open
DD3	PCM2	PCM_CLK	Output	PCM Clock	Legye Open
טטט	I ² S2	I2S_SCLK	Output	I ² S Bit Clock	Leave Open
DD4	PCM2	PCM_FS	Output	PCM Frame Sync	Loovo Opon
DD4	I ² S2	I2S_WS	Output	I ² S Word Select	Leave Open
DE2	PCM2	PCM_DOUT	Output	PCM Data Out	Legye Open
I ² S2		I2S_DOUT	Output	I ² S Data Out	Leave Open
DC4	PCM2	PCM_DIN	Input	PCM Data In	1 0
DC4	I ² S2	I2S_DIN	Input	I ² S Data In	Leave Open

¹ PCM2/I2S2 is multiplexed with SPI2/UART3 and is not available if either SPI2/UART3 is configured

41110461 Rev 0.1 January 16, 2017 21

² Direction when defined in Master mode.

3. Routing Constraints and Recommendations

Layout and routing of the AirPrime AR759x Series in the application is critical to maintaining the performance of the radio. The following sections provide guidance to the developer when designing their application to include an AirPrime AR759x Series and achieve optimal system performance.

RF Routing Recommendations 3.1.

To route the RF antenna signals, the following recommendations must be observed for PCB layout:

The RF signals must be routed using traces with a 50 Ω characteristic impedance.

Basically, the characteristic impedance depends on the dielectric constant (ɛr) of the material used, trace width (W), trace thickness (T), and height (H) between the trace and the reference ground plane.

In order to respect this constraint, Sierra Wireless recommends that a MicroStrip structure be used and trace width be computed with a simulation tool (such as AppCAD, shown in the figure below and available free of charge at http://www.avagotech.com).

Figure 1. AppCAD Screenshot for Microstrip Design Power Mode Diagram

The trace width should be wide enough to maintain reasonable insertion loss and manufacturing reliability. Cutting out inner layers of ground under the trace will increase the effective substrate height; therefore, increasing the width of the RF trace.

Caution: It is critical that no other signals (digital, analog, or supply) cross under the RF path. The figure below shows a generic example of good and poor routing techniques.

41110461 Rev 0.1 January 16, 2017 22

Figure 2. RF Routing Examples

- Fill the area around the RF traces with ground and ground vias to connect inner ground layers for isolation.
- Cut out ground fill under RF signal pads to reduce stray capacitance losses.
- Avoid routing RF traces with sharp corners. A smooth radius is recommended.
 E.g. Use of 45° angles instead of 90°.
- The ground reference plane should be a solid continuous plane under the trace.
- The coplanar clearance (G, below) from the trace to the ground should be at least the trace width (W) and at least twice the height (H). This reduces the parasitic capacitance, which potentially alters the trace impedance and increases the losses.
 E.g. If W = 100 microns then G = 200 microns in an ideal setup. G = 150 microns would also be acceptable is space is limited.

Figure 3. Coplanar Clearance Example

Note: The figure above shows several internal ground layers cut out, which may not be necessary for every application.

Figure 4. Antenna Microstrip Routing Example

3.2. USB Routing Recommendations

HighSpeed USB signals (USB_D_P / USB_D_M) are a differential pair and must be routed with the following considerations/constraints:

- 90 Ohm differential +/- 10% trace impedance,
- Differential trace length pair matching < 2mm (15 ps),
- Solid reference planes,
- Trace lengths < 120 mm,
- And 2x the trace width separation to all adjacent signals.

SuperSpeed USB adds two differential pairs (SSRX+ / SSRX- and SSTX+ / SSTX-). These pairs should be routed with the following considerations/constraints:

- 90 Ohm differential +/- 15% trace impedance,
- Differential trace length pair matching < 0.7mm (5 ps),
- Trace lengths < 112 mm,
- And GND isolation from other adjacent traces with minimum of 2x the SSRX/SSTX trace wdith.

3.3. Power and Ground Recommendations

Power and ground routing is critical to achieving optimal performance of the AirPrime AR759x Series when integrated into an application.

Recommendations:

- Do not use a separate GND for the Antennas.
- Connections to GND from the AirPrime AR759x Series should be flooded plane using thermal reliefs to ensure reliable solder joints.
- VBATT is recommended to be routed as a wide trace(s) directly from the power supply to the LGA pad.

3.4. Antenna Recommendations

Connecting the antenna ground reference to the vehicle chassis is not recommended since that has been known to cause noise from the engine to couple into the audio of the device. It is ultimately up to the integrator to evaluate this performance.

3.5. Interface Circuit Recommendations

The recommended interface implementation is to use a dual-supply bus transceiver with configurable voltage translation. This allows a host processor operating at a different voltage to communicate with the AirPrime AR759x Series using the appropriate voltage levels.

The figure below is a reference circuit for a digital input / output signal to / from the AirPrime AR759x Series.

Figure 5. AirPrime AR759x Series Interface Reference Circuit

The dual-supply bus transceiver with configurable voltage translation used in the reference circuit above is the Texas Instruments SN74AVC1T45.

If a Digital IO signal is used bidirectional in the application then a bidirectional level translator, such as Texas Instruments TCA9406 is needed.

4. Firmware and Tools

The AirPrime AR7594 are designed based on Qualcomm's MDM9240 chipset, which contains a Modem Processor for running modem firmware components and an Application Processor for running embedded Linux applications. Various tools are provided by Qualcomm and developed by Sierra Wireless for developing and commercializing the AirPrime AR7592.

4.1. Modem Firmware

The MDM9240 Modem Process contains the following categories of firmware, with possible modifications/extensions by Sierra Wireless as indicated:

- LTE/ WCDMA/ TD-SCDMA air interface protocols
- GNSS engine
- IMS protocol stack
- AT Command Processor: New AT commands will be added by Sierra Wireless. See document [8] for the complete list of AT Commands for the AirPrime AR759x Series.
- Data services
- Drivers/ BSP: Some modifications will be made to ensure the firmware can communicate with the AirPrime AR759x Series hardware properly.
- UICC functions
- Memory Management: Built-in redundancy and continuous monitoring against memory corruption
- Antenna Protection
- Voice support

4.2. Tools

The following tools will be needed for the AirPrime AR7594 development, testing and commercialization.

- Firmware Update Tool
- Linux driver and Application Downloader
- Provisioning Tool
- Logging Tool
- Qualcomm's QXDM (license with Qualcomm required)
- Qualcomm's QPST (license with Qualcomm required)

41110461 Rev 0.1 January 16, 2017 26

>> 5. Approval

5.1. Important Notice

Because of the nature of wireless communications, transmission and reception of data can never be guaranteed. Data may be delayed, corrupted (i.e., have errors) or be totally lost.

Although significant delays or losses of data are rare when wireless devices such as the Sierra Wireless modem are used in a normal manner with a well-constructed network, the Sierra Wireless modem should not be used in situations where failure to transmit or receive data could result in damage of any kind to the user or any other party, including but not limited to personal injury, death, or loss of property. Sierra Wireless and its affiliates accept no responsibility for damages of any kind resulting from delays or errors in data transmitted or received using Sierra Wireless modem, or for failure of the Sierra Wireless modem to transmit or receive such data.

5.2. Safety and Hazards

Do not operate the AirPrime AR7594:

- In areas where blasting is in progress
- Where explosive atmospheres may be present including refueling points, fuel depots, and chemical plants
- Near medical equipment, life support equipment, or any equipment which may be susceptible
 to any form of radio interference. In such areas, the AirPrime AR7594 device MUST BE
 POWERED OFF. Otherwise, the AirPrime AR7594 device can transmit signals that could
 interfere with this equipment
- In an aircraft, the AirPrime AR7594 device **MUST BE POWERED OFF.** Otherwise, the AirPrime AR7594 device can transmit signals that could interfere with various onboard systems and may be dangerous to the operation of the aircraft or disrupt the cellular network. Use of cellular phone in aircraft is illegal in some jurisdictions. Failure to observe this instruction may lead to suspension or denial of cellular telephone services to the offender, or legal action or both.
- Some airlines may permit the use of cellular phones while the aircraft is on the ground and the door is open. The AirPrime AR7592 device may be used normally at this time.

5.3. Important Compliance Information

The AirPrime AR7594 is granted with a modular approval for mobile applications. Integrators may use the AR7594 device in their final products without additional FCC certification if they meet the following conditions. Otherwise, additional FCC approvals must be obtained.

- 1. The end product must use the RF trace design approved with the AirPrime AR7594 module. The Gerber file of the trace design can be obtained from Sierra Wireless upon request.
- 2. At least 20cm separation distance between the antenna and the user's body must be maintained at all times.
- 3. To comply with FCC regulations limiting both maximum RF output power and human exposure to RF radiation, the maximum antenna gain including cable loss in a mobile-only exposure condition must not exceed the gain values presented in the table below:

5.0 dBi in LTE Band 7

41110461 Rev 0.2 January 16, 2017 27

- 4. The AR7594 modem may transmit simultaneously with other collocated radio transmitters within a host device, provided the following conditions are met:
 - Each collocated radio transmitter has been certfied by FCC for mobile application.
 - At least 20 cm separation distance between the antennas of the collocated transmitters and the user's body must be maintained at all times.
 - The output power and antenna gain must not exceed the limits and configu-rations stipulated in the following table.

Device	Technology	Band	Frequency (MHz)	EIPR Limits (dbm)	Maximum antenna gain
AR7594	LTE	7	2500 – 2570		5
Collocated transmitters*	WLAN		2400-2500	25	
			5150-580	27	
	WiMAX		2300-2400	25	
			2500-2700	25	
			3300-3800	25	
	ВТ		2400-2500	15	

^{*.} Valid collocated Transmitter combinations: WLAN+BT; WiMAX+BT. (WLAN+WiMAX+BT is not permitted.)

5. A label must be affixed to the outside of the end product into which the AirPrime AR7594 device is incorporated, with a statement similar to the following:

This device contains FCC ID: N7NAR7594

6. A user manual with the end product must clearly indicate the operating requirements and conditions that must be observed to ensure compliance with current FCC RF exposure guidelines.

The end product with an embedded AirPrime AR7594 device may also need to pass the FCC Part 15 unintentional emission testing requirements and be properly authorized.

Note:

If this module is intended for use in a portable device, you are responsible for separate approval to satisfy the SAR requirements of FCC Part 2.1093 and IC RSS-102.

6. References

The table below lists the reference specifications for this product.

Table 26. Reference Specifications

Ref	Title	Rev	Issuer
[1]	3GPP TS 51.010-1	Version 7.3.1	3GPP
[2]	3GPP TS 34.121-1	V8	3GPP
[3]	3GPP TS 36.521-1	V9	3GPP
[4]	Universal Serial Bus Specification	V2.0	USB Implementers Forum
[5]	Universal Serial Bus CDC Subclass Specification for Wireless Mobile Communication Devices	V1.0	USB Implementers Forum

Ref	Title	Rev	Issuer
[6]	Universal Serial Bus Class Definitions for Communication Devices	V1.1	USB Implementers Forum
[7]	AirPrime - AR7 Series - Customer Process Guidelines	-	Sierra Wireless
[8]	AirPrime - AR75xx - AT Command Interface Specification - 4112841	V1.5	Sierra Wireless
[9]	AirPrime AR7xxx Firmware Download Guide	-	Sierra Wireless
[10]	AirPrime AR759x Thermal Management Application Note - 2174114	V1.0	Sierra Wireless
[11]	AirPrime AR759x Current Consumption Application Note - 2174115	V1.0	Sierra Wireless
[12]	AirPrime - AR Series - Hardware Compatibility APN - 4116174	V0.8	Sierra Wireless
[13]	AirPrime - AR7552 - Hardware Integration Guide – 4117336	V1.0	Sierra Wireless

7. Abbreviations

The table below lists several abbreviations used in this document.

Table 27. Abbreviations

Abbreviation	Description
ADC	Analog-to-Digital Converter
CDMA	Code Division Multiple Access
DRX	Discontinuous Receive
EDGE	Enhanced Data rates for GSM Evolution
FDD	Frequency Division Duplex
GERAN	GSM EDGE Radio Access Network
GNSS	Global Navigation Satellite System
GSM	Global System for Mobile Communications
HSPA	High Speed Packet Access
I2S	Inter-IC Sound
LTE	Long Term Evolution
PCle	Peripheral Component Interconnect Express
PCM	Pulse Coded Modulation
PMIC	Power Management Integrated Circuit
SCI	Slot Cycle Index
SDIO	Secure Digital Input Output
SPI	Serial Peripheral Interface
TDD	Time Division Duplex
TD-SCDMA	Time Division Synchronous Code Division Multiple Access
UART	Universal Asynchronous Receiver / Transmitter
UICC	Universal Integrated Circuit Card
UIM	User Identity Module
UMTS	Universal Mobile Telecommunications System
USB	Universal Serial Bus
WCDMA	Wideband Code Division Multiple Access
WWAN	Wireless Wide Area Network

Rev 0.2 41110461 January 16, 2017 30