

MaxxECU PWM module

Technical Data:

Supply voltage: 8-24V
Max intermittent load: 60A
Max continuous load: 50A
Operating temperature: -40 till 125C
Waterproof and protected from overload and high temperatures. Controls electric motors (fuel pump, fan, water pump, lights, etc.). **The PWM module is controlled via CAN and does only work with MaxxECU EMS.**
MTune controllable load settings between 0 and 100%.
Be sure to place the module as close to the load as possible to avoid interference. Do not mount the module close to heat sources such as exhaust components.

CAN-bus wiring

Wirings

Change module ID (only REV 3 units)

PWM module ? Installed

ID = 1 (standard)

PWM module id=2 ? Installed

ID = 2

PWM module id=3 ? Installed

ID = 3

PWM module id=4 ? Installed

ID = 4