

Pierburg CWA Pumps

Pierburg's PWM interface for the CWA pump range.

Input frequency:

50 Hz -1000 Hz

Input level:

Power supply → U_b = 8 to 16V

• PWM high \rightarrow Min 0.6 U_b / Max U_b + 3V

 • PWM low \rightarrow Min GND - 3V / Max 0.4 $U_{\scriptscriptstyle b}$

Note:

To ensure the pump awakes correctly an uninterrupted high pulse of 3ms must be applied.

(For example: 50% duty at 150 Hz)

Duty Cycle:

• 0-1% \rightarrow Stop

• 1 – 7% → Emergency running (about 95% speed)

• 8-12% \rightarrow Stop / Error Reset

• 13 - 85% \rightarrow Controlled operation from min to max speed

• 86 - 97% \rightarrow Maximum speed

• 98 – 100% → Emergency running (about 95% speed)