

CM100LTE User Guide

External Connectivity Module

ENGLISH

www.blackvue.com

BLACKVUE

CM100LTE

For manuals, customer support and FAQs go to www.blackvue.com

> In the box

Check the box for each of the following items before installing the BlackVue device.

Connectivity module

SIM eject tool

Cable Clips (4ea)

Double-side tape

User guide

SIM activation guide

Screw Driver

► At a glance

The following diagram explains details of the external connectivity module.

► Install and power up

Install the connectivity module at top corner of the windshield. Remove any foreign matter and clean and dry the windshield before installation.

⚠ Warning

- Do not install the product in a location where it can obstruct the driver's field of vision.

A Turn off the engine.

B Unscrew the bolt that locks the SIM slot cover on connectivity module. Remove the cover, and unmount the SIM slot using the SIM eject tool. Insert the SIM card into the slot.

- C Peel off the protective film from the double-sided tape and attach the connectivity module to the top corner of the windshield.

- D Connect the front camera (USB port) and the connectivity module cable (USB).

- E Use the pry tool to lift the edges of the windshield trim/molding and tuck in the connectivity module cable.

- F Turn on the engine. The BlackVue dashcam and connectivity module will power up.

Note

- For full details on installing the dashcam on your vehicle, refer to the "Quick Start Guide" that is included in the BlackVue dashcam package.
- SIM card must be activated to use LTE service. For details, refer to the SIM Activation Guide.

Product specifications

CM100LTE

Model Name	CM100LTE
Color/Size/Weight	Black / Length 90 mm x Width 60 mm x Height 10 mm / 74g
LTE Module	CM100LTE [GL] : Quectel EC25-E CM100LTE [NA] : Quectel EC25-A CM100LTE [JP] : Quectel EC25-J CM100LTE [AU] : Quectel EC25-AU
LTE Supported Band	EC25-E : B1/B3/B5/B7/B8/B20 EC25-A : B2/B4/B12 EC25-J : B1/B3/B8/B18/B19/B26 EC25-AU : B1/B2/B3/B4/B5/B7/B8/B28
LTE Features	Support up to Non-CA CAT. 4 FDD and TDD LTE-FDD : Max 150Mbps(DL) / Max 50Mbps(UL) LTE-TDD : Max 130Mbps(DL) / Max 30Mbps(UL)
Transmitting Power	Class 3 : 23dBm +/-2dBm @ LTE-FDD Bands Class 3 : 24dBm +/-3dBm @ WCDMA Bands
SIM Type	Support Nano SIM Card / 3.0V
Connector Type	Micro USB Type-B Connector with Harness Cable
USB Interface	Compliant with USB 2.0 specification(Slave Only), Reach up to 480Mbps for data transfer rate
Antenna Type	Fixed / Intenna (Main, Diversity)
Power Supply	USB Harness Cable : 3.0m Typical Supply Voltage : 5.0V / 1A Supply Input Voltage : 3.3V ~ 5.5V / Max. Current : 2A
Power Consumption	Idle Mode : 20mA / Traffic Mode : 570mA @ Max. Power (23dBm)
Temperature Range	Operation Temperature Range : -35°C ~ +75°C Storage Temperature Range : -40°C ~ +85°C
Certifications	PTCRB, FCC, ISED, RCM, TELECOM, WEEE, RoHS

➤ APPENDIX – PRODUCT SPECIFICATION

□ CM100LTE

Function	Operating Frequency	Output Power
UMTS FDD 1	1920-1980 MHz	24.00 dBm
UMTS FDD 8	880-915 MHz	24.00 dBm
E-UTRA FDD 1	1920-1980 MHz	23.00 dBm
E-UTRA FDD 3	1710-1785 MHz	23.00 dBm
E-UTRA FDD 7	2500-2570 MHz	23.00 dBm
E-UTRA FDD 8	880-915 MHz	23.00 dBm
E-UTRA FDD 20	832-862 MHz	23.00 dBm

Notes

Notes

Product Warranty

- The term of this product warranty is 1 year from the purchase date. (Accessories such as an External Battery/microSD Card: 6 Months)
- We, PittoSoft Co., Ltd., provide the product warranty according to the Consumer Dispute Settlement Regulations (drawn up by the Fair Trade Commission). PittoSoft or designated partners will provide the warranty service upon request.

Circumstances		Warranty		
		Within the Term	Outside of the Term	
For performance/ functional problems under normal use conditions	For serious repair required within 10 days of purchase		Exchange/ Refund	N/A
	For serious repair required within 1 month of purchase		Exchange	
	For serious repair required within 1 month of exchange		Exchange/ Refund	
	When not exchangeable		Refund	
	Repair (If Available)	For Defect	Free Repair	Paid Repair/ Paid Product Exchange
		Repeated problem with the same defect (up to 3 times)	Exchange/ Refund	
		Repeated trouble with different parts (up to 5 times)		
	Repair (If Unavailable)	For the loss of a product while being serviced/repaired	Exchange/ Refund	Refund after depreciation plus an additional 10% (Maximum: purchase price)
		When repair is unavailable due to lack of spare parts within the component holding period		
		When repair is unavailable even when spare parts are available		Exchange/ Refund after depreciation
1) Malfunction due to customer fault <ul style="list-style-type: none"> - Malfunction & damage caused by user negligence (fall, shock, damage, unreasonable operation, etc.) or careless use - Malfunction & damage after being serviced/repaired by an unauthorized third party, and not through PittoSoft's Authorized Service Center. - Malfunction & damage due to the use of unauthorized components, consumables, or separately sold parts		Paid Repair	Paid Repair	
2) Other Cases <ul style="list-style-type: none"> - Malfunction due to natural disasters (fire, flood, earthquake, etc.) - Expired life span of a consumable part - Malfunction due to external reasons				

- This warranty is only valid in the country where you purchased the product.

R 211-161102

Complies with
IMDA Standards
DB107407

FCC ID: YCK-CM100LTE / Contains FCC ID: XMR201605EC25A / Contains IC ID: 10224A-201611EC25A

Declaration of Conformity

Pittasoft declares that this device complies with the essential requirements and relevant provisions of Directive 2014/53/EU

Go to www.blackvue.com/doc to view the Declaration of Conformity.

Product | External Connectivity Module
Model Name | CM100LTE
Manufacturer | Pittasoft Co., Ltd.
Address | 4F ABN Tower, 331, Pangyo-ro, Bundang-gu, Seongnam-si,
Gyeonggi-do, Republic of Korea, 13488

Customer Support | cs@pittasoft.com
Product Warranty | One-Year Limited Warranty

 facebook.com/BlackVueOfficial

 instagram.com/blackvueofficial

www.blackvue.com

Made in Korea