
Rear Motor

Front Motor

Rear
Controller

Front
Controller

Motor Temp Sensor (White Wire) connects to CA Temp Sensor, Pin 2.
CA V3 Temp Set-Up for motors with KTY83/110 temp sensors: Sensor Type: Linear, Temp Units: 0.70 Volts,

Temp T-Scale: 183.3 deg/V, Thresh Temp: 110 degrees, Max. Temp: 130 degrees

Hall Sensors

Phase Wires

Hall Sensors

Phase Wires

Do Not use Front Motor
Temp Sensor, If provided

100A Max.
Fuse/Breaker

Grin Tech
Remote Shunt

Not Used

CA ConnectorBattery

"Ignition"
Key Switch/

Jumper Throttle + & - Not Used

Wiring Diagram for 2WD system using a single Cycle Analyst V3

Cycle Analyst
V3

Batt -

Batt +

Throttle*

Left Ebrake Right Ebrake

XT-90
Connector

(for Charging at
Full Battery Voltage)

Throttle + & - Not Used

Throttle Signal
Accessory

Battery Negative (-)
Battery Positive (+)

Ebrake Signal

Throttle Signal
Accessory

Battery Negative (-)
Battery Positive (+)

Ebrake Signal

Inputs

Output

PAS
AUX

Pass-through CA Wire
Bundle from Remote Shunt

Throttle Signal (Green),
Speed (Yellow) & Ground (Black)

Program/Size for
60%-70% of power

Program/Size for
30%-40% of power

Barent Hoffman

Recommend 10AWG or larger for Battery Mains

For 50A Continuous/100A Max Current levels

* For Throttle, We recommend using the CA's Closed-Loop "Current" throttle feature.

with Integrated BMS

Ebrake Ground (-) Not Used

Ebrake
Ground (-)
 Not Used

Grin
Speed
Sensor

CA Connector Not Required/Used

CA Connector Not Required/Used

www.westcoastelectrics.com


