
www.curtisinstruments.com 1

Motor Controllers

www.curtisinstruments.com

Permanent Magnet Motor  
Speed Controller

Model 1212

Mobility System with
MyChair® Programmability

Mobility System


www.curtisinstruments.com 2

Permanent Magnet Motor Speed Controller

Model 1212

The Curtis Model 1212 Motor Speed Controller provides precise and smooth control 
of permanent magnet drive motors for battery powered vehicles.

Optimized for use on modern 3 or 4 wheel mobility aid scooters. However, the model 
1212’s programmable options also allow it to be used on any low power permanent 
magnet motor application.

FEATURES

Smooth and Secure Control 

▶▶ Advanced speed regulation maintains precise speed over 
varied terrain, obstacles, curbs and ramps.

▶▶ Linear cutback of current ensures smooth control, with 
no sudden loss of power during under-voltage or over-
temperature.

▶▶ Optional speed limit potentiometer input provides direct 
and linear control over the maximum vehicle speed.

▶▶ Proprietary algorithms help prevent gearbox wear while 
providing smooth starts and reversals.

▶▶ The vehicle is brought to a complete halt before the 
electromagnetic brake is applied, ensuring safe and secure 
stopping under all conditions.

▶▶ Charger inhibit input prevents driving while charger is 
connected.

▶▶ Emergency Stop Decel function ensures a smooth “brake 
to stop” when the key is turned off or a fault occurs that 
requires the vehicle to stop.

▶▶ Anti-roll back/roll-forward function provides smooth and 
safe vehicle control on hills and ramps.

▶▶ Internal main contactor provides secure power-off.

▶▶ Boost current gives a brief boost of current greatly 
improving performance with transient loads such as starting 
on a hill, crossing thresholds, climbing obstacles, etc.

Easy Installation and Setup

▶▶ Industry standard footprint, mounting centers and wiring 
allows drop-in replacement of other controllers.

▶▶ The Model 1212 is easily programmed with Model 1311 
handheld or 1314 PC programmers, or can be supplied 
pre-programmed.

▶▶ Accepts all standard throttle types, including single-ended 
and center-off (wig-wag and unipolar).

▶▶ Simplified troubleshooting and diagnostics.

▶▶ Standard Mini-Fit Molex Jr. and Faston terminals provide 
proven, robust wiring connections.

Valuable Additional Features

▶▶ Optional Push-Switch input releases the brake and allows 
the motor to free-wheel.

▶▶ Push-too-Fast feature restricts vehicle speed even with the 
key off or with batteries disconnected.

▶▶ Automatically compensates for changes in motor condition 
to ensure optimum drive performance at all times.

▶▶ Multi-mode provides for two distinct and programmable 
control modes (indoor/outdoor modes).

▶▶ Power Saver function prevents the controller draining the 
battery when vehicle is inactive.

▶▶ Battery Discharge Indicator output.

▶▶ Optional Speed Inhibit input offers flexibility to reduce 
speed or prevent drive, e.g. when seat is lifted.

▶▶ Adjustable brake hold voltage reduces heating  
of the brake coil.

▶▶ Reverse Beeper function alerts bystanders.

▶▶ Electronics sealed to IPX5.


www.curtisinstruments.com 3

Permanent Magnet Motor Speed Controller

Model 1212

FEATURES continued

Robust Safety and Reliability

▶▶ High RF immunity prevents speed variation and 
shutdowns in noisy RF environments.

▶▶ Controller power circuits and microprocessor software 
are continuously monitored for proper operation.

▶▶ System start-up checks detect a defective throttle, 
brake, or associated wiring and disables drive.

MODEL CHART

Meets or complies with relevant  
US and International Regulations

The Curtis Model 1212 motor speed controller  
is designed to meet:

▶▶ EN 12184

▶▶ EN 55022

▶▶ IEC 61000-4

▶▶ FDA documentation filed

▶▶ TÜV Certification pending

▶▶ ISO7176-14

DIMENSIONS mm

Model Nominal Voltage (V) Drive Current 
(Amps)

Peak Boost
Current (Amps)

Max. Boost Duration
(Seconds)

1212-22xx 24 45 55 10

1212-24xx 24 70 80 10

M1

131.0

72.0 38.6
M2 B- B+


www.curtisinstruments.com 4

Permanent Magnet Motor Speed Controller

Model 1212

TYPICAL WIRING DIAGRAM

PROGRAMMER
CURTIS 1212

J1 J2 J3 M1 M2 B- B+

MOTOR

5K THROTTLE POT100K SPEED LIMIT POT

BATTERYCIRCUIT
BREAKER

OPTIONAL
BRAKE SW

CHARGER
SOCKET

FUSE

B-

B+

FUSE
HORN

R

STATUS LED

KEY SWITCH

OPTIONAL MODE BRAKE

J1J1 J2 J3 J2

J3

1:
2:
3:
4:
5:
6:
7:
8:
9:
10:
11:
12:
13:
14:

POT WIPER
PIN DESCRIPTION

POT HI
HORN
MODE

KSI
SPD INHIBIT
BATTERY +

POT LO
SPEED POT

STATUS
BDI

REVERSE
BATTERY -

PUSH

1:
2:
3:
4:

Rx
PIN DESCRIPTION

BATTERY -
Tx/CHARGE INHIBIT

BATTERY +

1:
2:

BRAKE +
PIN DESCRIPTION

BRAKE -

1 3 1 1

1 2 3 4 5 6 7

8 9

1 2

3

1

2410 11 12 13 14

1 2

3 4

Pin Description

1 Rx

2 Battery 

3 Tx/Charge Inhibit

4 Battery+

Pin Description

1 Brake +

2 Brake –

PROGRAMMER
CURTIS 1212

J1 J2 J3 M1 M2 B- B+

MOTOR

5K THROTTLE POT100K SPEED LIMIT POT

BATTERYCIRCUIT
BREAKER

OPTIONAL
BRAKE SW

CHARGER
SOCKET

FUSE

B-

B+

FUSE
HORN

R

STATUS LED

KEY SWITCH

OPTIONAL MODE BRAKE

J1J1 J2 J3 J2

J3

1:
2:
3:
4:
5:
6:
7:
8:
9:
10:
11:
12:
13:
14:

POT WIPER
PIN DESCRIPTION

POT HI
HORN
MODE

KSI
SPD INHIBIT
BATTERY +

POT LO
SPEED POT

STATUS
BDI

REVERSE
BATTERY -

PUSH

1:
2:
3:
4:

Rx
PIN DESCRIPTION

BATTERY -
Tx/CHARGE INHIBIT

BATTERY +

1:
2:

BRAKE +
PIN DESCRIPTION

BRAKE -

1 3 1 1

1 2 3 4 5 6 7

8 9

1 2

3

1

2410 11 12 13 14

1 2

3 4

PROGRAMMER
CURTIS 1212

J1 J2 J3 M1 M2 B- B+

MOTOR

5K THROTTLE POT100K SPEED LIMIT POT

BATTERYCIRCUIT
BREAKER

OPTIONAL
BRAKE SW

CHARGER
SOCKET

FUSE

B-

B+

FUSE
HORN

R

STATUS LED

KEY SWITCH

OPTIONAL MODE BRAKE

J1J1 J2 J3 J2

J3

1:
2:
3:
4:
5:
6:
7:
8:
9:
10:
11:
12:
13:
14:

POT WIPER
PIN DESCRIPTION

POT HI
HORN
MODE

KSI
SPD INHIBIT
BATTERY +

POT LO
SPEED POT

STATUS
BDI

REVERSE
BATTERY -

PUSH

1:
2:
3:
4:

Rx
PIN DESCRIPTION

BATTERY -
Tx/CHARGE INHIBIT

BATTERY +

1:
2:

BRAKE +
PIN DESCRIPTION

BRAKE -

1 3 1 1

1 2 3 4 5 6 7

8 9

1 2

3

1

2410 11 12 13 14

1 2

3 4

PROGRAMMER
CURTIS 1212

J1 J2 J3 M1 M2 B- B+

MOTOR

5K THROTTLE POT100K SPEED LIMIT POT

BATTERYCIRCUIT
BREAKER

OPTIONAL
BRAKE SW

CHARGER
SOCKET

FUSE

B-

B+

FUSE
HORN

R

STATUS LED

KEY SWITCH

OPTIONAL MODE BRAKE

J1J1 J2 J3 J2

J3

1:
2:
3:
4:
5:
6:
7:
8:
9:
10:
11:
12:
13:
14:

POT WIPER
PIN DESCRIPTION

POT HI
HORN
MODE

KSI
SPD INHIBIT
BATTERY +

POT LO
SPEED POT

STATUS
BDI

REVERSE
BATTERY -

PUSH

1:
2:
3:
4:

Rx
PIN DESCRIPTION

BATTERY -
Tx/CHARGE INHIBIT

BATTERY +

1:
2:

BRAKE +
PIN DESCRIPTION

BRAKE -

1 3 1 1

1 2 3 4 5 6 7

8 9

1 2

3

1

2410 11 12 13 14

1 2

3 4

Pin Description

1 POT Wiper

2 POT Hi

3 Horn

4 Mode

5 KSI

6 SPD Inhibit

7 Battery +

8 POT Lo

9 Speed POT

10 Status

11 SDI

12 Reverse

13 Battery –

14 Push

J1

J3J2

Specifications subject to change without notice 50167 REV G 11/16©2016 Curtis Instruments, Inc. is a trademark of Curtis Instruments, Inc.

WARRANTY Two year limited warranty from time of delivery.


