


CONNECT:C

by BMZ Drive Systems


BMZ CONNECT C: AUFBAU


Smarte Hardware

Kommunikationseinheit
mit Bluetooth
Schnittstelle


Brose Motor
integration
Perfekte nachrüstbare
Integration in Brose Drive
Unit


BMZ Drive Systems

Integration in BMZ
Ökosystem


Connect C App
Smartphone App für
iOS und Android
Endgeräte

CONNECT C BLUETOOTH MODUL


Schnittstelle
zwischen App und
eBike

- Plug and play per JST-Connector
- Optimiert für alle Brose Motoren mit Plastik Cover
- Kommunikation über BMZ Kommunikationsprotokoll (BCP)
- Geringer Stromverbrauch
- Geringer Platzbedarf (14,4 x 45 x 8 mm)


CONNECT C APP


Die Schnittstelle
zwischen App und
eBike

- Individuelle Bike Systemeinstellungen
- Live Leistungsdaten im Smartphone Cockpit
- Navigation mit Reichweitenvisualisierung
- Activity Feed für Service und Marketing
- Verfügbar für iOS und Android


BMZ SPORTIVE DISPLAY


Wesentliche Daten
immer im Blick

- Einfache Ergänzung zu Connect C App für den Fahrer am Lenke
- Zeigt wichtigste Bike-Daten
- Intuitive Bedienung


SPEC 1: PLATZIERUNG


- Bluetooth Modul wird unter dem linken Brose Motor Cover verbaut
- Kompatibel für alle Brose Motor Cover mit linkem Plastik Cover

SPEC 2: ANBINDUNG


- CONNECT C Y Kabel ersetzt herkömmliches Displaykabel
- CONNECT C Y Kabel ermöglicht bidirektionale Kommunikation zwischen
 - Connect C App
 - BMZ Batterie
 - Sportive Display
 - Brose Drive Unit
- Nachrüstbar für alle BMZ Systeme mit Sportive oder Tour Display und Brose Motor

SPEC 3: HARDWARE


- PCB size: 12 x 41 mm
- casing filled with epoxy resin: 14,4 x 45 x 8 mm
- Connector: Wires on board. Wire-to-wire 04R-JWPF-VSLE-S to Brose connector

SPEC 4: ELEKTRISCHE PARAMETER

	Min	Nom	Max
Supply Voltage (Main PWR)	6V	12V	28V
CAN Bus different lines		5V	±58V Fault tolerant
Current consumption¹	Mode	Condition	Max
	OFF, <i>Idle</i>	Main PWR off, RTC from 3V VBAT ²	~2uA
	ON, <i>Sleep</i>	Main PWR on, stand by ³	~4mA @3.3V ~1mA @5V
	<i>Storage</i>	Flash write ⁴	60mA @3.3V
	<i>Radio</i>	BLE working ⁵	10mA @3.3V
	<i>CANBus</i>	CANbus active	80mA @5V
Estimated @12V	Mode	Condition	Max
	ON, run max	3V3 rail: ~80mA max 5V rail: 3V3 rail support (0.3W) + 5V CAN ~80mA max (180mA@fault)	~0.8W @12V (~70mA) (1.2W with CAN Fault ~100mA max)
	ON sleep	3V3: STM 3mA max +1mA misc 5V: 3V3 support (3mA) + 22uA (CAN)	0.016W @12V (~1.3mA)
Temperature range		Used component's specs	-40+85C

¹ – Operational modes are estimated use cases for the BLE module. These consumptions are ‘as by design’ figures with degree of over estimation. In reality the figures can be lower.

² – There is no power to the module. For Real Time Clock (RTC) there is an on-board coin cell battery from which the RTC is kept alive

³ – There is power to the module but chips are not running anything. Assuming low power modes.

⁴ – Writing to on-board Flash memory

⁵ – Using the BLE radio


FRONT-END WALKTHROUGH

Smartphone App - Cloud Platform

CONNECT C | APP BASICS


WELCOME

- Feel home at BMZ Connect C


LOGIN

- Quick access through Facebook
- Easy connect vehicles nearby by Bluetooth


MAIN

- Important travel data at a glance
- Blob indicates live range


ACTIVITY

- Share rides
- Compete with friends
- Receive dealer and manufacturer news
- Stay updated


MENU

- Switch between different screens

CONNECT C | APP NAVIGATION


NAVIGATE

- Mirrors turn-by-turn navigation
- Customize your shown ride and vehicle parameter


DESTINATION

- Search address or simply set destination by marking on the map


ROUTING

- Plan and optimize your ride


TRIP DETAILS

- Get your riding statistics of any stage of your trip


TRIP METRICS

- Review, compare and share your ride with friends

CONNECT C | APP FEATURES


SETTINGS

- Change bike settings to customize riding experience for every rider


LIGHTS

- Switch your lights on and off and adjust assist level from main view

CONNECT C | ANALYTICS


Log in

- URL: <http://analytics.comodule.com>

CONNECT C | ANALYTICS


Dashboard View

Vehicle Type

- Shows all different models
- add or delete them at tap “Manage”

Centre Graph

- Visualization of battery condition
- Step into one dot to open detailed view on vehicle
- Visualizes error codes
- Quick overview about all vehicles that are out
- Customize your own graph

Heat Map

- Heat map shows have been ridden

CONNECT C | ANALYTICS


Device List

- See detail live information of your vehicles
- Sort them or use search function

CONNECT C | ANALYTICS


In-Depth Analysis

- by clicking on one ID in device list
- for better product and user behavior understanding
- warranty management
- for better maintenance service
- for better product development decisions in the future
- Service book: mechanics may leave comments in dealer view

CONNECT C | ANALYTICS


Notification Center

- Run marketing campaigns
 - Design your message
 - Send out and return feedback
 - Analyze your coverage
- Send service notifications
 - On manufacturer or dealer level
 - Better customer satisfaction by caring about him

CONNECT C | ANALYTICS


Manage

- Set new model types
- Add FAQ's for different models
- Provide new firmware updates