
Owner’s Manual

MMS Series
Inverters/Chargers

© 2017 Sensata Technologies i

Disclaimer of Liability
The use of this manual and the conditions or methods of installation,
operation, use, and maintenance of the MMS Series inverter/
charger are beyond the control of Sensata Technologies. Therefore,
this company assumes no responsibility and expressly disclaims
any liability for loss, damage, or expense whether direct, indirect,
consequential, or incidental that may arise out of or be in any way
connected with such installation, operation, use, or maintenance.
Due to continuous improvements and product updates, the images
shown in this manual may not exactly match the unit purchased.

Restrictions on Use
The MMS Series inverter/charger may only be used in life support
devices or systems with the express written approval of Sensata.
Failure of this inverter can reasonably be expected to cause the
failure of that life support device or system, or to affect the safety
or effectiveness of that device or system. If the MMS Series inverter
fails, it is reasonable to assume that the health of the user or other
persons may be endangered.

Copyright Notice
Copyright © 2017 by Sensata Technologies. All rights reserved.
Permission to copy, distribute, and/or modify this document is
prohibited without express written permission from Sensata.

Document Information
Description – MMS Series Owner’s Manual
Part Number and Revision – 64-0036 Rev C
Date Published – April 2017
This entire manual is available for download—with many of the
diagrams in color—on our website at: www.SensataPower.com

Contact Information
For Magnum Energy products:
Sensata Technologies
Phone: (425) 353-8833
Fax: (425) 353-8390
www.SensataPower.com

Record the unit’s model and serial number in case you need to
provide this information in the future.

Model: Serial Number:

MMS1012 WU1/U1

MMS1012-G WU1/U1

© 2017 Sensata Technologies ii

Conventions Used in this Manual (terminology)
Shorepower or External AC power – refers to alternating current
(AC) provided by the utility electric power grid or from a generator.
Mobile application – refers to inverters used in a recreational vehicle
(RV), boat, or a truck installation.

Safety Symbols
To reduce the risk of electrical shock, fi re, or other safety hazard, the
following safety symbols have been placed throughout this manual
to indicate dangerous and important safety instructions.

WARNING: This symbol indicates that failure to take a
specifi ed action could result in physical harm to the user.

CAUTION: This symbol indicates that failure to take a
specifi ed action could result in damage to the equipment.

Info: This symbol indicates information that emphasizes
or supplements important points of the main text.

IMPORTANT PRODUCT SAFETY INSTRUCTIONS
This manual contains important safety instructions that must be
followed during the installation and operation of this product. Read
all instructions and safety information contained in this manual before
installing or using this product.
• All electrical work must be performed in accordance with local,

state, and federal electrical codes.
• This product is designed for indoor/compartment installation.

DO NOT expose to rain, snow, moisture, or liquids of any type.
• Use insulated tools to reduce the chance of electrical shock or

accidental short circuits.
• Remove all jewelry (such as rings, watches, bracelets, etc.,) when

installing or performing maintenance on the inverter.
• Always disconnect the batteries or energy source prior to installing

or performing maintenance on the inverter. Live power may be
present at more than one point since an inverter utilizes both
batteries and AC. Turning off the inverter may not reduce this
risk. As long as AC power is connected, it will pass through the
inverter regardless of the ON/OFF power switch setting.

• Always verify proper wiring prior to starting the inverter.
• Do not operate the inverter if it has been damaged.
• Do not dismantle the inverter; there are no user-serviceable parts

contained in this product. Attempting to service the unit yourself
could cause electrical shock. Internal capacitors remain charged
after all power is disconnected.

Safety Instructions

© 2017 Sensata Technologies iii

• Ensure all conductor insulation is of a type that is approved for
the voltage, operation, temperature, and location of use.

• No AC or DC disconnects are provided as an integral part of this
inverter. Both AC and DC disconnects must be provided as part
of the system installation.

• No overcurrent protection for the battery supply is provided as
an integral part of this inverter. Overcurrent protection of the
battery cables must be provided as part of the installation.

• No overcurrent protection for the AC output wiring is provided
as an integral part of this inverter. Overcurrent protection of the
AC output wiring must be provided as part of the installation.

IMPORTANT BATTERY SAFETY INSTRUCTIONS
• Wear eye protection (safety glasses) when working with batteries.
• Remove all jewelry such as rings, watches, bracelets, etc., when

installing or performing maintenance on the batteries.
• Never work alone. Always have someone near you when working

around batteries.
• Use proper lifting techniques when working with batteries.
• Never use old or untested batteries. Check each battery’s label

for age, type, and date code to ensure all batteries are identical.
• Batteries are sensitive to changes in temperature. Always install

batteries in a stable environment.
• Install batteries in a well ventilated area. Batteries can produce

explosive gasses. For compartment or enclosure installations,
always vent batteries to the outside.

• Provide at least one inch (2.5 cm) of air space between batteries
to provide optimum cooling.

• Never smoke when in the vicinity of batteries.
• To prevent a spark at the battery and to reduce the chance of

explosion, always connect the cables to the batteries fi rst. Then
connect the cables to the inverter.

• Use insulated tools at all times.
• Always verify proper polarity and voltage before connecting the

batteries to the inverter.
• To reduce the chance of fi re or explosion, do not short-circuit

the batteries.
• In the event of accidental exposure to battery acid, wash

thoroughly with soap and water. In the event of exposure to the
eyes, fl ood them for at least 15 minutes with running water and
seek immediate medical attention.

• Recycle old batteries.

SAVE ALL INSTRUCTIONS

Safety Instructions

© 2017 Sensata Technologies iv

Symboles de sécurité
Afi n de réduire les risques de choc électrique, d’incendie ou d’autres
risques pour la sécurité, les symboles de sécurité suivants ont été
placés tout au long de ce manuel pour indiquer les consignes de
sécurité dangereuses et importantes.

AVERTISSEMENT: Ce symbole indique que le défaut
de prendre une action spécifi ée pourraitcauser des
dommages physiques à l’utilisateur.
ATTENTION: Ce symbole indique que le défaut de
prendre une action spécifi ée peut entraîner des dommages
à l’équipement.
Info: Ce symbole indique une information qui met
l’accent ou des suppléments points importants du texte
principal.

CONSIGNES DE SÉCURITÉ IMPORTANTES
Ce manuel contient des consignes de sécurité importantes qui doivent
être respectées pendant l’installation et l’utilisation de ce produit.
Lisez toutes les instructions et informations de sécurité contenues
dans ce manuel avant d’installer ou d’utiliser ce produit.

• Tous les travaux électriques doivent être effectués conformément
aux codes électriques locaux, provinciaux et fédéraux.

• Ce produit est conçu pour l’installation à l’intérieur ou dans le
compartiment. NE PAS exposer à la pluie, à la neige, à l’humidité
ou à des liquides de tout type.

• Utilisez des outils isolés pour réduire les risques de choc électrique
ou de court-circuit accidentel.

• Enlevez tous les bijoux (tels que bagues, montres, bracelets, etc.)
lors de l’installation ou de la maintenance de l’onduleur.

• Débranchez toujours les piles ou la source d’énergie avant
d’installer ou d’effectuer l’entretien sur l’onduleur. La puissance
active peut être présente à plus d’un point, car un onduleur utilise
les deux batteries et AC. La mise hors tension de l’onduleur peut
ne pas réduire ce risque. Tant que l’alimentation CA est connectée,
elle passera par l’onduleur indépendamment du réglage du
commutateur ON/OFF.

• Vérifi ez toujours le bon câblage avant le démarrage de l’onduleur.
• Ne pas faire fonctionner l’onduleur s’il a été endommagé.
• Ne démontez pas l’onduleur; Il n’y a pas de pièces réparables

par l’utilisateur contenues dans ce produit. Si vous essayez de
réparer l’appareil vous-même, vous risquez de provoquer un choc
électrique. Les condensateurs internes restent chargés après la
coupure de l’alimentation.

Safety Instructions

© 2017 Sensata Technologies v

• Assurez-vous que tous les isolateurs de conducteurs sont
approuvés pour la tension, le fonctionnement, la température et
le lieu d’utilisation.

• Aucune déconnexion AC ou DC n’est fournie en tant que partie
intégrante de cet onduleur. Les deux disjoncteurs AC et DC doivent
être fournis dans le cadre de l’installation du système.

• Aucune protection contre les surintensités n’est fournie en tant
que partie intégrante de cet onduleur. La protection contre les
surintensités des câbles de la batterie doit être fournie dans le
cadre de l’installation.

• Aucune protection contre les surintensités pour le câblage de
sortie CA n’est fournie en tant que partie intégrante de cet
onduleur. La protection contre les surintensités du câblage de
sortie CA doit être fournie dans le cadre de l’installation.

CONSIGNES DE SÉCURITÉ IMPORTANTES
• Porter des lunettes de sécurité lorsque vous travaillez avec des

piles.
• Retirez tous les bijoux tels que bagues, montres, bracelets, etc,

lors de l’installation ou d’effectuer l’entretien sur les batteries.
• Ne jamais travailler seul. Toujours avoir quelqu’un près de vous

lorsque vous travaillez autour des piles.
• Utilisez des techniques de levage appropriées lorsque vous

travaillez avec des piles.
• N’utilisez jamais de piles usées ou non testées. Vérifi ez chaque

étiquette des piles pour l’âge, le type et le code de date pour
s’assurer que toutes les piles sont identiques.

• Les batteries sont sensibles aux variations de température.
Installez toujours les piles dans un environnement stable.

• Installez les piles dans un endroit bien ventilé. Les piles peuvent
produire des gaz explosifs. Pour les installations de compartiment
ou d’enceinte, évacuez toujours les piles vers l’extérieur.Provide
at least 2.5 cm (1 in.) of air space between batteries to provide
optimum cooling.

• Ne jamais fumer à proximité des piles.
• Pour éviter une étincelle à la batterie et pour réduire les risques

d’explosion, branchez toujours les câbles aux piles en premier.
Connectez ensuite les câbles à l’onduleur.Use insulated tools at
all times.

• Vérifi ez toujours la polarité et la tension avant de connecter les
piles au variateur.

• Pour réduire les risques d’incendie ou d’explosion, ne pas court-
circuiter les piles.

Safety Instructions

© 2017 Sensata Technologies vi

Safety Instructions

• En cas d’exposition accidentelle à l’acide de la batterie, laver à
fond avec de l’eau et du savon. En cas d’exposition aux yeux, les
inonder pendant au moins 15 minutes avec de l’eau courante et
consulter un médecin.

• Recyclez les vieilles batteries.

CONSERVER CES INSTRUCTIONS

© 2017 Sensata Technologies vii

Table of Contents
1.0 Introduction ..1

1.1 MMS Series Models ... 1
1.2 How an Inverter/Charger Works 2
1.3 Pure Sine Wave vs Modifi ed Sine Wave 2
1.4 Appliances and Run Time .. 2
1.5 Standard Features and Benefi ts 3
1.5.1 Battery Temperature Sensor 6

2.0 Installation ...7
2.1 Pre-Installation .. 7
2.1.1 Unpacking and Inspection 7
2.1.2 Locating and Mounting the Inverter 7
2.1.3 Wiring Guidelines ...12
2.2 DC Wiring ..14
2.2.1 DC Wire Sizing ..14
2.2.2 DC Overcurrent Protection14
2.2.3 DC Grounding ..15
2.2.4 DC Cable Connections ...17
2.3 Battery Bank Wiring ..18
2.3.1 Inverter to Battery Bank Wiring19
2.4 AC Wiring (MMS1012 model only)21
2.4.1 Pre-AC Wiring Requirements21
2.4.2 AC Wire Size and Overcurrent Protection21
2.4.3 Ground-Fault Circuit Interruption (GFCI) Breakers22
2.4.4 AC Wiring Connections ..23
2.4.5 AC Input Wiring ...23
2.4.6 AC Output Wiring ...24
2.5 Grounding Inverters ..25
2.5.1 Neutral to Safety Ground Bonding25
2.5.2 Disabling the Neutral-to-Ground Connection27
2.6 Inverter Warning Label ..28
2.7 Functional Test ...28

3.0 Operation ..30
3.1 Operating Modes ...30
3.1.1 Inverter Mode ..30
3.1.2 Standby Mode ...31
3.2 Battery Temperature Sensor Operation.......................34
3.3 Protection Circuitry Operation35
3.4 Inverter Startup ..36
3.5 Factory Default Settings ...37

4.0 Maintenance and Troubleshooting39
4.1 Recommended Inverter and Battery Care39
4.2 RV/Marine Off-Season Storage39

Table of Contents

© 2017 Sensata Technologies viii

List of Tables
Table 2-1, Wire/Overcurrent Device ..16
Table 2-2, Minimum Wire Size to Circuit-breaker Size22
Table 2-3, Wire Color to AC Wire Connection22
Table 3-1, Inverter Battery Turn On/Off Levels36
Table 3-2, Inverter/Charger Default Settings38
Table 4-1, Troubleshooting Guide ..40
Table 5-1, MMS Series Specifi cations42

List of Figures
Figure 1-1, MMS1012 Model Inverter/Charger 1
Figure 1-2, MMS1012-G Model Inverter/Charger 1
Figure 1-3, Top and Left Side Features 4
Figure 1-4, Front and Back Side Features 5
Figure 1-5, Battery Temperature Sensor (BTS) 6
Figure 2-1, MMS1012 Model Basic Installation Diagram 8
Figure 2-2, MMS1012-G Model Basic Installation Diagram 9
Figure 2-3, Approved MMS1012 (-G) Mounting Orientations 11
Figure 2-4, MMS1012 Model Dimensions12
Figure 2-5, MMS1012-G Model Dimensions13
Figure 2-6, DC Cable to Battery Terminals17
Figure 2-7, DC Cable to Inverter’s DC Terminals18
Figure 2-8, Battery String Connections20
Figure 2-9, AC Wiring Connections (MMS1012 model)24
Figure 2-10, Neutral-to-Ground Connection (Inverter Mode)26
Figure 2-11, Neutral-to-Ground Connection (Standby Mode)26
Figure 2-12, Disconnecting Neutral-to-Ground Connection27
Figure 2-13, Warning Label ..28
Figure 3-1, Automatic 4-Stage Charging Graph33
Figure 3-2, BTS Temperature to Charge Voltage Change34
Figure B-1, Series Battery Wiring ..44
Figure B-2, Parallel Battery Wiring ..45
Figure B-3, Series-Parallel Battery Wiring.................................45
Figure B-4, Battery Bank Wiring Examples (12-volt)46

Table of Contents (cont.)
4.3 Resetting the Inverter ..39
4.4 Troubleshooting ..40

5.0 Specifi cations ..42
A-1 Optional Equipment and Accessories43
B-1 Battery Information ..44
C-1 Warranty/Service Information47

C-1.1 Limited Warranty ..47
C-1.2 How to Receive Repair Service48

Table of Contents

© 2017 Sensata Technologies 1

1.0 Introduction
Congratulations on your purchase of an MMS Series inverter/charger
from Sensata Technologies. This product is designed especially for
your small home or mobile application. Powerful, yet simple to use,
this product will provide you with years of trouble-free use.

1.1 MMS Series Models
MMS1012 – a 1000 watt inverter/charger with a 50-amp, 4-stage
Power Factor Correction (PFC) charger. The AC input and output
are provided with pigtail wires to allow hardwiring to a main AC
distribution panel and to an inverter sub-panel. Features isolated
input/output neutrals for mobile applications. Includes a 15-foot
battery temperature sensor.

Figure 1-1, MMS1012 Model Inverter/Charger

MMS1012-G – a 1000 watt inverter/charger with a 50-amp, 4-stage
PFC charger. The AC input is provided by a standard 3-foot plug-in
power cord, and the AC output is provided by a standard GFCI two plug
outlet. Features isolated input/output neutrals for mobile applications.
Includes a 15-foot battery temperature sensor.

Figure 1-2, MMS1012-G Model Inverter/Charger

Introduction

© 2017 Sensata Technologies 2

1.2 How an Inverter/Charger Works
An inverter takes direct current (DC) from your batteries and turns
it into alternating current (AC), like you use at home. With MMS
Series models, it also takes alternating current (when connected to
a generator or to shorepower) and transforms it into direct current
to recharge your batteries.
The two modes of operation associated with this inverter/charger are
referred to in this document as:
Inverter Mode: DC from the batteries is transformed into pure sine
wave AC for powering your applications.
Standby Mode: The unit operates as a battery charger to convert
incoming AC power into DC power to recharge the batteries while
continuing to pass the incoming AC power directly to the inverter’s
output, to power any AC loads.

1.3 Pure Sine Wave vs Modifi ed Sine Wave
Today’s inverters come in two basic output waveforms: modifi ed sine
wave and pure sine wave.
Modifi ed sine wave inverters approximate a pure sine waveform and
will run most appliances and electronics without any problems. These
inverters are less expensive and, therefore, offer a viable alternative
to more expensive pure sine wave inverters.
The output of a pure sine wave inverter is equal to, or in many
cases, better than the utility power used in your home. Virtually
any electronic device will operate from a pure sine wave inverter.
Motors run cooler, microwaves usually cook faster, and clocks keep
better time just to name a few examples. Without compromising
quality or performance, the MagnaSine provides you with all of the
advantages of a pure sine wave inverter at a much lower cost than
many on the market.

1.4 Appliances and Run Time
The MMS Series inverter/charger can power a wide range of household
appliances. As with any appliance using batteries for power, there
is a certain length of time that it can run—this is called “run time”.
Actual run time depends on several variables including the size and the
type of appliance, the type of batteries installed in your application,
as well as the battery’s capacity and age. Other factors such as the
battery’s state of charge and temperature can also affect the length
of time your appliances can run.
Depending on your inverter capacity, larger electrical appliances
such as coffee pots and hair dryers can be used for short durations.
However, loads that are used for longer periods such as stoves
or water heaters can quickly drain your batteries and are not
recommended for inverter applications.

Introduction

© 2017 Sensata Technologies 3

Introduction

All electrical appliances are rated by the amount of power they
consume. The rating is printed on the product’s nameplate label,
usually located on its chassis near the AC power cord. Even though
it is diffi cult to calculate exactly how long an inverter will run a
particular appliance, the best advice is trial and error. Your MMS
Series inverter/charger has a built-in safeguard that automatically
protects your batteries from being over-discharged.

1.5 Standard Features and Benefi ts
The MMS Series inverter/charger converts 12 volts of direct current
(VDC) power from your battery to 120 volts alternating current (VAC)
power. The multi-stage battery charger optimizes incoming AC power
using Power Factor Correction (PFC) technology to keep the inverter’s
battery bank fully charged. This inverter is designed to allow easy
installation and use, and with its die-cast aluminum baseplate it
ensures maximum durability and cooler, more effi cient operation.
The inverter/charger provides the following:
• 1000 watts continuous at 25°C (77°F).
• Numerous protection features to provide a safe and peace-of-

mind operation.
• AC transfer switch circuitry; allowing incoming AC power to

continue to pass-thru to power loads even if the inverter is off.
• Dead battery charging for batteries that are extremely low.
• Automatic 4-stage battery charger with power factor correction

and temperature compensation—for optimum battery charging
(using the temperature sensor).

• Modern and aesthetically pleasing design with a large AC wiring
compartment (provides easy access to AC wiring for simple and
quick connections) and 360° DC connection terminals with color
coded insulating covers.

• True RMS output voltage regulation to ensure the inverter will
deliver the correct amount of power—within the DC input voltage
range and the continuous output power level.

• Quick connection accessory and remote ports—easily accepts
several optional remote controls and the battery temperature
sensor.

© 2017 Sensata Technologies 4

Figure 1-3, Top and Left Side Features

1. Inverter Status Indicator – a green LED that illuminates to
provide information on the inverter’s operation.

2. Power Switch – a momentary pushbutton switch that turns the
inverter on or off.

3. Negative DC Terminal (black) – the inverter’s connection to
the negative terminal on the battery bank.

4. Positive DC Terminal (red) – the inverter’s connection to the
positive terminal on the battery bank.

5. Input Circuit Breaker – a circuit breaker that protects the unit’s
internal wiring and pass-thru relay.

6. Output Circuit Breaker – a circuit breaker that provides another
layer of overload protection. Not a branch circuit-rated breaker.
Separate AC output breakers may be required on the output.

7. Mounting Flanges (x4) – secure the inverter to shelf/wall.
8. AC Wiring Compartment - provides access for all AC input and

output connections on the inverter.
9. AC Output Connection – AC knockout for hardwiring AC output.
10. AC Input Connection – a strain relief clamp for hardwiring AC

input. On the MMS1012-G model, the strain relief comes with an
attached fl exible AC input power cord.

11. DC Ground Terminal – a connection that is used to tie the
exposed chassis of the inverter to the DC grounding system.
Accepts CU/AL conductors from #14 AWG (2.1 mm²) to #6 AWG
(13.3 mm²).

12. GFCI Outlet – Ground Fault Circuit Interrupter outlet (with test
and reset capability). MMS1012-G models only.

1 2

3

4

5

6

7

8

10 9
11

12

Introduction

© 2017 Sensata Technologies 5

Introduction

Figure 1-4, Front and Back Side Features

13. Warning and Information Label – provides pertinent
information for safely using the inverter.

14. REMOTE Port Connection – a RJ11 connector that allows an
optional remote control to be connected.

15. ACCESSORY PORT Connection – a RJ11 connector to allow
the Battery Temperature Sensor (BTS) or MMS accessories (e.g.,
MM-DCLD, MM-ISA) to be connected.

16. Intake Vent – ventilation openings to pull in air to keep the
inverter cool for peak performance.

17. Exhaust Vent – ventilation openings that allow heated air to be
removed by the internal cooling fan.

18. Model/Serial Number Label – includes model/serial number
and provides specifi cations and information on the inverter and
charger. See the MMS Series Specifi cations (Table 5-1) for more
information and the different models available.

Front Side
13

15

16

Back Side

17

18

14

NOTE: MMS1012-G model shown, MMS1012 model has identical front
side and back side features.

© 2017 Sensata Technologies 6

Introduction

FRONT VIEW

SIDE VIEW

~2" (5.1 cm) ~1"

~½”

0.375" diameterCable

~¾”

 (2.5 cm)

 (.95 cm)

 (1.9 cm)

 (1.3 cm)

Figure 1-5, Battery Temperature Sensor (BTS)

1.5.1 Battery Temperature Sensor
A plug-in external Battery Temperature Sensor (BTS) is provided
for units with the battery charger feature. When installed, the BTS
automatically adjusts the battery charger’s BULK, ABSORB, and
FLOAT voltage set-points (based on temperature) for better charging
performance and longer battery life. If the temperature sensor is
NOT installed and the batteries are subjected to large temperature
changes, battery life may be shortened. See Section 3.2 for more
information on the BTS.

© 2017 Sensata Technologies 7

2.0 Installation
2.1 Pre-Installation
Before installing the inverter, read the entire Installation section.
Thorough planning will better meet your inverter needs.

WARNING: Installations should be performed by
qualifi ed personnel (licensed or certifi ed electrician).
The installer determines which safety codes apply and
ensures that all applicable installation requirements are
followed. Applicable installation codes vary depending on
the specifi c location and the type of installation.
Info: Review the Important Product Safety Information
and Important Battery Safety Instructions on pages ii-vi
before any installation.

The basic system diagrams shown in Figures 2-1 and 2-2 should be
reviewed to assist you in planning and designing your installation.

2.1.1 Unpacking and Inspection
Carefully remove the MMS inverter/charger from its shipping container
and inspect all contents. Verify the following items are included:
• MMS Series inverter/charger
• Red and black DC terminal covers
• AC access cover with two screws
• Two 5/16-18 hex-head kep nuts (installed on the DC terminals)
• Battery Temperature Sensor (BTS)
• MMS Series Owner’s Manual
• Warning Label
If items appear to be missing or damaged, contact your authorized
Magnum Energy dealer or Sensata Technologies. If at all possible,
keep your shipping box. It will help protect your inverter from damage
if it ever needs to be returned for service. Save your proof-of-purchase
as a record of your ownership (needed for any in-warranty service).
Record the unit’s model and serial number in the front of this manual
in case you need to provide this information in the future. It is much
easier to record this information before the unit has been installed.

Installation

2.1.2 Locating and Mounting the Inverter

WARNINGS:
• Do not mount the inverter near any fl ammable or

combustible fl uid or components.
• Provide adequate clearance/ventilation to the inverter.
• Mount only on a non-combustible surface.
• Maximum ambient temperature around the inverter

must not exceed 77°F (25°C) to meet continuous power
output specifi cations.

© 2017 Sensata Technologies 8

Installation

Figure 2-1, MMS1012 Model Basic Installation Diagram

120VAC power to inverter

DC
Overcurrent
Protection
(breaker or

fuse/switch)

MMS1012
Inverter/Charger

120VAC inverter
power

 to sub-panel

DC
Shunt

BTS

Main Panel

O
N

O
FF

O
N

O
FF

O
N

O
FF

O
N

O
FF

O
N

O
FF

O
N

O
FF

ON

OFF

O
N

O
FF

O
N

O
FF

O
N

O
FF

O
N

O
FF

O
N

O
FF

O
N

O
FF

AC
Transfer
Switch

Generator Power
120VAC Output

Shorepower
120VAC Output

ME-AGS-N
Auto Gen Start

Controller

120
VAC

O
N

O
FF

Sub-Panel

ME-BMK
Battery Monitor

with shunt
(Magnum

Accessory)ME-SBC
Smart Battery

Combiner
(Magnum

Accessory)
12V Battery Bank

ME-RC50

Remote Controls

BULK

ABSORB

FLOAT

INVERT

AC IN

FAULT
ON/OFF

MM-RC

SELECT

TECHAG S METER SETU PSHOR EINVE RTE
R

CHARG ER

INV
CHG

FAULT
PWR

ON/OFF

ON/
OFF

© 2017 Sensata Technologies 9

Figure 2-2, MMS1012-G Model Basic Installation Diagram

DC Overcurrent
Protection

(breaker or fuse/switch)

MMS1012 -G
Inverter/Charger

DC
Shunt

BTS

ME-BMK
Battery Monitor

with shunt
(Magnum

Accessory)ME-SBC
Smart Battery

Combiner
(Magnum

Accessory)
12V Battery Bank

ME-RC50

Remote Controls

BULK

ABSORB

FLOAT

INVERT

AC IN

FAULT
ON/OFF

MM-RC

SELECT

TECHAG S METER SETU PSHOR EINVE RTE
R

CHARG ER

INV
CHG

FAULT
PWR

ON/OFF

ON/
OFF

AC
IN

120
VAC

AC OUT

DVR

TV Tools

Installation

© 2017 Sensata Technologies 10

Installation

The inverter should only be installed in a location that meets the
following requirements:
Clean and Dry – The inverter should not be installed in an area that
allows dust, fumes, insects, or rodents to enter or block the inverter’s
ventilation openings. The area also must be free from any risk of
condensation, water, or any other liquid that can enter or fall on the
inverter. The inverter uses stainless steel fasteners, plated copper
busbars, and a power-coated aluminum base. Also, the internal circuit
boards are conformal coated. The above measures are undertaken to
help fi ght the harmful effects of corrosive environments. However,
the life of the inverter is uncertain if used in any of these types of
environments, and inverter failure under these conditions is not
covered under warranty.
Cool – The inverter should be protected from direct exposure to the
sun or any equipment that produces extreme heat. The ambient air
temperature should be between 32°F (0°C) and 104°F (40°C); keep
in mind that the inverter’s output specifi cations are rated at 77°F
(25°C), so the cooler the better within this range.
Ventilated – In order for the inverter to provide full output power
and avoid over-temperature fault conditions, do not cover or block
the inverter’s ventilation openings or install this inverter in an area
with limited airfl ow. Allow as much clearance around the inverter’s
intake and exhaust ventilation openings as possible (see Figure 1-4,
Items 16 & 17). At the minimum, allow an airspace clearance of 3”
(7.5 cm) on all sides to provide adequate ventilation.
If installed in an enclosure, a fresh air intake opening must be provided
directly to the front side (intake vent) and an exhaust opening on
the back side (exhaust vent) of the inverter. This will allow cool air
from the outside to fl ow into the inverter, and heated air to exit away
from the inverter and the enclosure. When mounted in an enclosed
compartment, airfl ow must be at least 59 cfm in order to maintain no
more than a 68°F (20°C) rise in compartment temperature. Minimum
clearances can be reduced if airfl ow is increased, but in no case should
clearance around the inverter be less than 2” (5 cm) on all sides.
Safe – Keep any fl ammable/combustible material (e.g., paper, cloth,
plastic, etc.) that may be ignited by heat, sparks, or fl ames at a
minimum distance of 2 feet (60 cm) from the inverter.

WARNING: The MMS inverter/charger should not be
installed in any location that requires ignition-protected
equipment. To prevent fi re or explosion, do not install in
any area with extremely fl ammable liquids like gasoline
or propane; or, in an area that contains connections
between components of a fuel system.

© 2017 Sensata Technologies 11

Close to the battery bank – As with any inverter, it should be
located as close to the batteries as possible. Long DC wires tend to
lose effi ciency and reduce the overall performance of an inverter.
However, the unit should not be installed in the same compartment as
the batteries or mounted where it will be exposed to gases produced
by the batteries. These gases are corrosive and will damage the
inverter. Also, if these gases are not ventilated and allowed to collect,
they could ignite and cause an explosion.
Accessible – Do not block access to the inverter’s remote control
and accessory ports. Also, allow enough room to access the AC and
DC wiring connections, as they will need to be checked and tightened
periodically. Refer to Figures 2-4 and 2-5 for the specifi c dimensions
of the two MMS Series models.
Mounting Orientation – To meet regulatory requirements, the MMS
Series inverter/charger can only be mounted on a horizontal surface
(shelf or table) or a vertical surface (wall or bulkhead) either right-
side up or upside-down, as shown in Figure 2-3. The inverter must
be mounted on a non-combustible surface, and this surface and the
mounting hardware must be capable of supporting at least twice the
weight of the inverter. After determining your mounting position,
use the base of the inverter’s chassis as a template to mark your
mounting screw locations. Remove the inverter and drill pilot holes
into the mounting surface.
If this unit is used in a mobile application, you may want to place
fl exible washers or bushings between the mounting surface and the
inverter’s mounting fl anges to reduce vibration.

Shelf Mounted
(right-side up)

Shelf Mounted
(up-side down)

Wall Mounted (up-side down)

Wall Mounted (right-side up)

Figure 2-3, Approved MMS1012 (-G) Mounting Orientations

Installation

© 2017 Sensata Technologies 12

Installation

Figure 2-4, MMS1012 Model Dimensions

Mounting holes x4
[¼” (0.25") diameter]

10.0"~ 16 "
(16.59")

~ 6 " (6.71")

~ 8 " (8.41")
~ 7 " (7.51")

3
4

7
16

1
2

5
8

~ 4 "
(4.625")

5
8

2.1.3 Wiring Guidelines
• Before connecting any wires, determine all wire routes to and

from the inverter throughout the home/offi ce, recreational
vehicle, or boat.

• Conductors passing through walls or other structural members
must be protected to minimize insulation damage such as chafi ng,
which can be caused by vibration or constant rubbing.

• Always check for existing electrical, plumbing, or other areas of
potential damage prior to cutting into structural surfaces or walls.

• Make sure all wires have a smooth bend radius and do not
become kinked.

• Both AC and DC overcurrent protection must be provided as part
of the installation.

• Ensure all conductor insulation is of a type that is approved for
the voltage, operation, temperature, and location of use.

© 2017 Sensata Technologies 13

Figure 2-5, MMS1012-G Model Dimensions

~ 16 "
(16.59")

~ 6 " (6.71")

10"

~ 5 "
(5.125")

~ 5"

Mounting holes x4
[¼” (0.25") diameter]

~ 7 " (7.51")
~ 8 " (8.41")

5
8

5
8

1
8

7
16

1
2

3
4

~ 4 "
(4.625")

• If installing in a recreational vehicle, do not attempt to use the
vehicle’s metal frame in place of the negative connection or DC
ground. The inverter requires a reliable negative and ground
return path directly to the battery.

• DC wires and cables should be tied together with wire ties or
electrical tape approximately every 6 inches (15.2 cm). This
helps improve the surge capability and reduces the effects of
inductance, which improves the inverter waveform and reduces
wear on the inverter’s fi lter capacitors.

• Use only copper wires with a minimum temperature rating of
75°C (167°F).

• To ensure maximum performance from the inverter, minimize
all connections from the battery bank to the inverter
Exception: the DC overcurrent disconnect in the positive line.

Installation

© 2017 Sensata Technologies 14

Installation

2.2 DC Wiring
This section describes the MMS Series inverter’s required DC wire
sizes, the recommended disconnect/overcurrent protection, and how
to make the DC connections to the inverter and the battery bank.

2.2.1 DC Wire Sizing
It is important to use the correct DC wire to achieve maximum
effi ciency from the system and to reduce fi re hazards associated with
overheating. Use Table 2-1 to select the minimum DC wire size needed
based on your inverter model. If the distance from the inverter to
the battery bank is greater than 5 feet (152.4 cm), use the bottom
part of that table to help determine the minimum recommended
cable sizes for longer distances. Always keep your wire runs as short
as practical to help prevent low voltage shutdowns and to keep the
DC breaker from nuisance tripping (or open fuses/circuit breakers)
because of increased current draw. Undersized cables can also lower
the inverter’s peak output voltage, as well as reduce its ability to
surge heavy loads.

Info: The DC wires must be color coded with colored
tape or heat shrink tubing; RED for positive (+), BLACK
for negative (–), and GREEN for DC ground.

The DC wires must have soldered and crimped lugs, crimped copper
compression lugs, or aluminum mechanical lugs. Soldered connections
alone are not acceptable for this application.
If the inverter is expected to operate at a distance greater than 5 feet
(152.4 cm) from the battery bank, the DC wire size will need to be
increased to overcome the increase in resistance—which affects the
performance of the inverter. Continue to use the overcurrent device
and DC ground wire previously determined from Table 2-1 and then,
refer to the bottom part of that table to determine the minimum DC
wire size you need for various distances based on your inverter model.

2.2.2 DC Overcurrent Protection
For safety and to comply with NEC (National Electrical Code) electrical
code regulations, you must install a DC overcurrent protection
device in the positive DC cable line to protect your DC cables. This
DC overcurrent device can be a fuse or a circuit-breaker, but must
be DC rated. It must be correctly sized according to the size of DC
cables being used, which means it is required to open before the cable
reaches its maximum current carrying capability, thereby preventing
a fi re. See Table 2-1 to select the DC overcurrent device based on
the minimum wire size for your inverter model.

© 2017 Sensata Technologies 15

Electrical systems in mobile installations typically do not require
using a DC disconnect, although an overcurrent protection device is
still required. Because the DC disconnect is not required, a fuse is
usually used as the disconnect device in these installations. These
installations also do not normally use conduit, so the fuse must be
installed in the ungrounded conductor (usually the positive DC cable
line) within 18 inches (45.7 cm) of the battery—to protect the DC
wiring system.
If using a fuse, we recommend using a class-T type or equivalent.
This fuse type is rated for DC operation, can handle the high short-
circuit currents, and allows for momentary current surges from the
inverter without opening.

2.2.3 DC Grounding
The MMS should always be connected to a permanent, grounded
wiring system. The idea is to connect the metallic chassis of the
various enclosures together to have them at the same voltage
potential, which reduces the possibility for electric shock. For the
majority of installations, the inverter chassis and the negative battery
conductor are connected to the system’s ground bond via a safety-
grounding conductor (bare wire or green insulated wire) at only one
point in the system. Per the NEC, the size for the grounding conductor
is usually based on the size of the overcurrent device used in the
DC system. Refer to Table 2-1 to select the appropriate DC ground
wire based on the overcurrent device used for your inverter model.
If the inverter is in a recreational vehicle, DO NOT connect the battery
negative (–) cable to the vehicle’s safety ground. Only connect to
the inverter’s negative battery terminal. If any non-factory installed
appliances are onboard the vehicle, DO NOT ground them at safety
ground. Only ground them at the negative bus of the DC load center
(as applicable).

Installation

© 2017 Sensata Technologies 16

Installation

Table 2-1, Wire/Overcurrent Device

Note1 – Based on the inverter’s continuous power rating at the lowest
input voltage with an inverter ineffi ciency factored in.
Note2 – Per the NEC, the DC grounding electrode conductor can be a #6
AWG (13.3 mm²) conductor if that is the only connection to the grounding
electrode and that grounding electrode is a pipe, rod, or plate electrode.
Note3 – Copper wire rated with 75°C (167°F) insulation at an ambient
temperature of 30°C (86°F), with a multiple cable fi ll factor (0.8) de-
rating (if needed).
Note4 – The next larger standard size overcurrent device may be used
if the de-rated cable ampacity falls between the standard overcurrent
devices found in the NEC.

Inverter Model
MMS1012 MMS1012-G

Maximum Continuous
Current1 133 amps 133 amps

DC Grounding Electrode
Wire Size2

#6 AWG
(13.3 mm²)

#6 AWG
(13.3 mm²)

Minimum DC Wire Size3
(75˚C rating in free air)

#2 AWG
(33.6 mm²)
 [170 amps]

#2 AWG
(33.6 mm²
 [170 amps]

Maximum DC Fuse Size4 150 amps with
time delay

150 amps with
time delay

Increased
size for
longer
distance

5 ft (1.5 m)
or less =

#2 AWG
(33.6 mm²)

#2 AWG
(33.6 mm²)

5 to 10 ft
(1.5 to 3.0 m) =

#2 AWG
(33.6 mm²)

#2 AWG
(33.6 mm²)

10 to 15 ft
(3.0 to 4.6m) =

#1 AWG
(42.4 mm²)

#1 AWG
(42.4 mm²)

© 2017 Sensata Technologies 17

Figure 2-6, DC Cable to Battery Terminals

BATTERY

DC cable
with ring lug

bolt

flat washer

Nut
(½” wrench)

lock washer

battery
post

battery terminal

Temperature sensor

Verify that the DC cable lugs
are flush with the battery
terminals. Torque the battery
terminals from 10 to 12 ft-lbs.

2.2.4 DC Cable Connections
When connecting the DC cable to the battery or to the inverter’s DC
terminals, the hardware should be installed in the correct order to
prevent high resistance connections from heating up and possibly
causing the connections to melt. Stack the hardware per Figures
2-6 & 2-7. Tighten the terminal connections from 10 to 12 ft-lbs
(13.6 to 16.3 N m).

CAUTION: Do not put anything between the DC cable
ring lug and the battery terminal post or the inverter’s
DC terminal. If antioxidant grease or spray is used, apply
it after all the connections have been made and are
properly tightened.

CAUTION: Overtightening or misthreading nuts on the DC
terminals will cause the bolts to strip and snap/break-off.

CAUTION: The inverter is NOT reverse polarity protected
(negative and positive connected backwards). You must
verify the correct voltage polarity BEFORE connecting the
DC wires or damage may occur.

Crimped and sealed copper ring terminal lugs with a 5/16” hole should
be used to connect the DC wires to the inverter’s DC terminals.

Installation

© 2017 Sensata Technologies 18

Installation

DC cable
with ring lug

DC
terminal cover

(snaps on)
Inverter’s

DC terminal

5/16" (Kep nut with star-washer)
or Flange nut

Figure 2-7, DC Cable to Inverter’s DC Terminals

2.3 Battery Bank Wiring
WARNING: Lethal currents will be present if the positive
and negative cables attached to the battery bank touch
each other. During the installation and wiring process,
ensure the cable ends are insulated or covered to prevent
touching/shorting the cables.
Info: DO NOT connect the DC wires from the battery
bank to the inverter until: 1) all DC/AC wiring is complete,
2) the correct DC and AC overcurrent protections have
been installed, and 3) the correct DC voltage and polarity
have been verifi ed.

Info: For optimum performance, a minimum battery bank
of 200 AHr is recommended.

Depending upon the type of batteries you use in the installation
(6 or 12 VDC), the batteries must be wired in series, parallel, or
series-parallel (see Appendix B – Battery Information for guidance
on wiring batteries together). The interconnecting DC wires must be
sized and rated exactly the same as those that are used between the
battery bank and the inverter.
Place the batteries as close as practical to the inverter, preferably in
an insulated and ventilated enclosure. Allow adequate space above
the batteries to access the terminals and vent caps (as applicable).
Also, allow at least 1” (2.5 cm) of space between the batteries to
provide good air fl ow. DO NOT mount the batteries directly under
the inverter.

© 2017 Sensata Technologies 19

Info: To ensure the best performance from your inverter
system, do not use old or untested batteries. Batteries
should be of the same size, type, rating, and age.
CAUTION: Install batteries in a well ventilated area.
Batteries can produce explosive gasses. For compartment
or enclosure installations, always vent batteries to the
outside.

2.3.1 Inverter to Battery Bank Wiring

WARNING: Ensure all sources of DC power (i.e.,
batteries) and AC power (shorepower or AC generator)
are de-energized (i.e., breakers opened, fuses removed)
before proceeding.
CAUTION: The inverter is NOT reverse polarity protected.
If this happens, the inverter will be damaged and will
not be covered under warranty. Before connecting the
DC wires from the batteries to the inverter, verify the
correct battery voltage and polarity using a voltmeter.
If the positive terminal of the battery is connected to
the negative terminal of the inverter and vice versa,
severe damage will result. If necessary, color code the
cables with colored tape or heat shrink tubing; RED for
positive (+), and BLACK for negative (–) to avoid polarity
confusion.
Info: The DC overcurrent device (i.e., fuse or circuit
breaker) must be placed in the positive (RED) DC cable
line between the inverter’s positive DC terminal and the
battery’s positive terminal (RED); as close to the battery
as possible.

DC Ground Wire
Route an appropriately sized DC grounding wire (GREEN or bare
wire) from the inverter’s DC Ground Terminal (see Figure 1-3, Item
11) to a dedicated system ground. Recommended tightening torque
is 45 in-lbs (5.2 N m).
DC Negative Wire
Route an appropriately sized DC negative wire (BLACK) from the
negative terminal of the last battery string to the inverter’s negative
terminal (see Figure 2-8 for reference).
Battery Temperature Sensor
Connect the RJ11 connector end of the BTS to the ACCESSORY PORT
(see Figure 1-4, Item 15) on the inverter. Connect the other end of
the BTS to the negative terminal of the last battery string (in same
place as the DC negative wire above—see Figure 2-8); refer to Figure
2-6 for the correct hardware placement.

Installation

© 2017 Sensata Technologies 20

Installation

DC Positive Wire
Mount the DC fuse block and disconnect (or circuit breaker assembly)
as near as practical to the batteries, and then open the disconnect
(or circuit breaker).

WARNING: DO NOT close the DC fuse/DC disconnect (or
close the DC circuit breaker) to enable battery power to
the inverter at this time. This will occur in the Functional
Test after the installation is complete.

Route and connect an appropriately sized DC positive wire (RED)
from the DC fuse block (or circuit breaker assembly) to the inverter’s
positive DC terminal.
Connect a wire (same rating as the DC wires) to one end of the fuse
block and the other end of this wire to the positive terminal of the
fi rst battery string (see Figure 2-8). This is essential to ensure even
charging and discharging across the entire battery bank.
Ensure the DC wire connections (to batteries, inverter, and fuse lugs/
DC circuit breaker) are fl ush on the surface of the DC terminals, and
the hardware (lock washer and nut) used to hold these connections
are stacked correctly (see Figures 2-6 and 2-7).
Verify DC connections torqued from 10 to 12 ft-lbs (13.6 to 16.3 N m).
Once the DC connections are completely wired and tested, coat the
terminals with an approved anti-oxidizing spray.
Press the red and black terminal covers onto the inverter’s DC
connectors to secure them in place.
If batteries are in an enclosure, perform a fi nal check of the hold down
brackets and all connections. Close and secure the battery enclosure.

Figure 2-8, Battery String Connections

String 2

String 1

12 volt battery bank

6 volts

6 volts 6 volts

6 volts

(First)

(Last)

BTS connection

Note: Above applies only in systems
with more than one battery string.

© 2017 Sensata Technologies 21

2.4 AC Wiring (MMS1012 model only)
This section describes the MMS1012’s required AC wire size and
overcurrent protection, and provides info on making AC connections.

Info: This AC Wiring section does not apply to the
MMS1012-G model. The MMS1012-G model comes wired
from the factory with a power cord for the AC input and
dual outlets on top of the inverter for the AC output.

WARNING: All wiring should be done by a qualifi ed
person or a licensed electrician following local/NEC codes.

2.4.1 Pre-AC Wiring Requirements

CAUTION: Before attempting any AC wiring, review the
safety information at the beginning of this manual:
• Always use properly rated circuit breakers. If using an

electrical sub-panel, circuit breakers can be moved
from the main electrical panel to the sub-panel only
if the breakers are listed for that sub-panel.

• AC wiring must be no less than #12 AWG (3.3 mm2)
gauge copper wire on input and #14 AWG (2.1 mm2)
on output; and the wire must be approved for the
application (i.e., residential, RV, or marine wiring).

• DO NOT connect the inverter’s output to an AC power
source. This could cause severe damage to the
inverter and is not covered under warranty.

• The wire sizes recommended in this manual are based
on the ampacities given in Table 310.17 (in free air)
of the National Electrical Code. ANSI/NFPA 70, for
75°C (167°F) copper wire based on an ambient
temperature of 30°C (86°F).
Note: The term “in free air” is defi ned by the NEC as not
encased in conduit or raceway.

WARNING: To reduce the risk of fi re, do not connect this
inverter to an AC load center (circuit breaker panel) having
multi-wire branch circuits connected.

2.4.2 AC Wire Size and Overcurrent Protection
The AC input and output wiring must be sized per NEC and local
electrical safety code requirements to ensure the wire’s ability to
safely handle the inverter’s maximum load current. After determining
the proper AC wire sizes, the inverter’s AC input (unless you are
using a fl exible cord) and output wires are required to be protected
against overcurrent and have a means to disconnect the AC circuits.
All inverter AC input/output wiring must be protected by an overcurrent
protection device. Overcurrent protection must be provided by fuses

Installation

© 2017 Sensata Technologies 22

Installation

or circuit-breakers, and must be properly sized and rated for the
wire they are protecting and the appliances being powered. Most
inverter’s that are hardwired use a service/distribution panel wired to
the inverter’s input (main panel), and a dedicated panel between the
inverter’s output wiring and the AC loads (sub-panel). These systems
use the circuit breakers provided in the panels as the overcurrent
protection and the AC disconnect. If fuses are used, then separate
AC disconnect switches will be needed.
Based on information from the NEC, Table 2-2 provides the minimum
AC wire size and the suggested breaker size based on inverter model.
However, a larger wire size may be required because of voltage drop.
The AC wire sizes provided in this table assume using only copper
wire and a temperature rating of 75°C (167°F) or higher.

2.4.3 Ground-Fault Circuit Interruption (GFCI) Breakers
In compliance with UL standards, Sensata has tested some GFCIs to
ensure they function properly when connected to the inverter’s AC
output. See WARNING below.

WARNING: Risk of electric shock. Use only the following
GFCIs [receptacles or circuit breaker(s)]: Leviton 8899-
A, N7899, and the GFNT1 and GNNT2. Other types may
fail to operate properly when connected to this inverter.

CAUTION: GFCIs shall be installed in the recreational
vehicle’s wiring system to protect all branch circuits.

Inverter
Model

AC Input AC Output
Input

Breaker
Minimum

Wire
Size

Suggested
Breaker

Size

Output
Breaker

Minimum
Wire
Size

Suggested
Breaker

Size

MMS1012 20 amps #12 AWG
(3.3 mm²) 20 amps 15 amps #14 AWG

(2.1 mm²) 15 amps

MMS1012
-G 20 amps #12 AWG

(3.3 mm²) 20 amps 15 amps #14 AWG
(2.1 mm²) 15 amps

Table 2-2, Minimum Wire Size to Circuit-breaker Size

Wire Color (label) Wire Connection

AC IN
Black (HOT IN) Hot In
White (NEU IN) Neutral In

AC OUT
Red (HOT OUT) Hot Out
White with black
stripe (NEU OUT) Neutral Out

AC Ground Green (GROUND) AC IN & AC OUT Ground

Table 2-3, Wire Color to AC Wire Connection

© 2017 Sensata Technologies 23

2.4.4 AC Wiring Connections
For the MMS1012 model, the AC input and output wiring is performed
in the AC wiring compartment. This compartment is accessed via
the top panel (Figure 1-3, Item 8). If the panel cover is installed,
remove the two Phillips screws on the cover to access the AC wiring
compartment and locate the inverter’s AC wiring. There is a label
located in the AC access compartment which gives information on
which wires are used for AC input and output (see also Figure 2-9).
You can also refer to Table 2-3 to match the inverter’s AC wires to
the appropriate AC wire connection.
The AC wires inside the AC compartment are #16 AWG (1.3 mm²)
with a temperature rating of 105°C (221°F). All AC connections should
be made using an approved connector for your application (e.g., split
bolt, twist-on wire connectors, etc.). Ensure the wire connectors
used are rated for the size and number of wires you are connecting.

Info: Per UL certifi cation, non-metallic sheathed cable
(i.e., Romex™) or an SO fl exible cord with listed strain
reliefs are allowed to be used to connect to the inverter;
conduit connections are not allowed.
Info: The inverter’s Neutral In and Neutral Out wires
are electrically isolated from each other while inverting.
However, these same input and output neutrals are
connected together while charging.

2.4.5 AC Input Wiring
Your inverter has an AC transfer feature that passes the AC input
power to the inverter’s output. Connection to the AC input is made
by hardwiring from a distribution panel as described below:
1. Run an appropriately sized 2-conductor plus ground cable (from

the AC distribution panel) through the strain relief clamp on the AC
input opening (Figure 1-3, Item 10). See Table 3 for minimum wire
size and overcurrent protection required for the AC input wiring.

2. Remove about two inches of the insulating jacket from the AC
cable, and then separate the three wires and strip about 3/4”
(1.9 cm) of insulation from each wire.

3. Using approved AC wire connectors, connect the incoming Hot
In, Neutral In, and Ground wires to the MMS1012’s AC wires
colored black (HOT IN), white (NEU IN), and green (AC GROUND)
respectively.

4. After making the AC input connections, gently pull on the wires
to ensure they are securely held together and no bare wire is
exposed, and then secure the AC input cable by tightening the
strain relief clamp.

The AC input wiring in the inverter is complete. Review all AC wiring
to ensure all connections are correct and secure.

Installation

© 2017 Sensata Technologies 24

Strain
reliefs

Hot
Out

(red)

Neutral Out
(white w/

black
stripe)

Neutral
In

(white)

AC
OUTPUT

AC
INPUT

AC
Ground
In/Out
(green)

Neutral to
Ground

Connection
Hot
In

(black)

Figure 2-9, AC Wiring Connections (MMS1012 model)

2.4.6 AC Output Wiring

CAUTION: The inverter’s AC output must never be
connected to an AC power source. This will cause severe
damage to the inverter and is not covered under warranty.
Info: When using the MMS Series inverter in an RV
application—under certain conditions and provided that
the wire is properly sized for the protecting breaker—
RVIA wiring standards will permit the breaker in the main
distribution panel and/or the supplemental breakers on the
inverter to provide adequate protection for the AC output
wiring. For more information on these requirements, refer
to the RVIA (www.rvia.org).

To hardwire the AC output of the MMS Series inverter:
1. Remove the 1/2” knockout on the AC Output Connection

(Figure 1-3, Item 9)—use a utility knife to cut thru the round slot.
2. Discard this knockout and install a 1/2” strain relief in the AC

Output opening. You may need to fi le the opening edge for
proper fi t.

3. Run a 2-conductor plus ground cable through the strain relief in
the AC OUT opening. Refer to Table 2-2 for the minimum wire size
and the overcurrent protection required for the AC output wiring.

4. Remove about two inches (5.1 cm) of the insulating jacket from
the AC cable, and then separate the three wires and strip about
3/4” (1.9 cm) of insulation from each wire.

Installation

© 2017 Sensata Technologies 25

Installation

2.5 Grounding Inverters
The MMS Series inverter/chargers should always be connected to a
permanent, grounded wiring system—which limits the risk of electrical
shock, reduces radio frequency noise from the inverter, and minimizes
excessive surge voltages induced by lightning.

2.5.1 Neutral to Safety Ground Bonding
The standards for safely wiring residential (home or offi ce), RV/truck,
and marine installations in the United States require the neutral
and safety ground to be connected at the AC source; whether it is
the utility feed in your home, an inverter, or a generator. This is to
establish a specifi cation that maximizes the possibility that a circuit
breaker will activate if a hot wire-to-ground fault occurs. These
standards also require that the AC neutral be connected to safety
ground (often called a “bond”) in one, and only one, place at any time.
The single bond is established in order to make the electrical panel’s
neutral line safe, by connecting it to ground. Without this bond, the
neutral can have up to 60 VAC with respect to ground. On the other
hand, if more than one bond is established, currents can circulate
between neutral and ground and cause “ground-loop” currents. These
ground-loops can trip GFCIs, cause an electric shock hazard, and may
be the reason for other annoying side effects.
In applications where you are using an inverter as one of your AC
sources along with another AC source (i.e., utility power or generator),
there is the potential of having multiple connections (bonds) between
neutral and ground. Therefore, you must ensure that the inverter does
not also connect the neutral-to-ground while the other AC source is
actively powering the inverter loads. This can be prevented if your
inverter is equipped with automatic neutral-to-ground switching.

5. Using approved AC wire connectors, connect the outgoing Hot
Out, Neutral Out, and AC Ground wires to the inverter’s AC wires
colored red (HOT OUT), white with black stripe (NEU OUT), and
green (AC GROUND) respectively.

6. After making the AC output connections, gently pull on the wires
to ensure they are securely held together and no bare wire is
exposed, and then secure the AC output cable by tightening the
strain relief.

7. Connect the outgoing AC wires to either:
a) an AC load sub-panel equipped with overcurrent protection
(e.g., circuit breakers), or
b) directly to the circuit (if following RVIA requirements that
permit using breakers from the main distribution panel or the
breakers on the inverter under certain conditions).

The AC output wiring in the inverter should be complete. Before
reattaching the AC access cover, review all AC wiring to ensure all
connections are correct and secure.

© 2017 Sensata Technologies 26

WARNING: In most electrical systems, the neutral-to-
ground bond is located in the main utility service entrance
panel. Remove any bond downstream from the inverter
to prevent multiple bonds. If there is an inverter sub-
panel—separate from a main electrical panel—it should
have a removable wire that allows the neutral bus to be
unbonded from the ground busbar.

The MMS Series has automatic neutral-to-ground switching to
specifi cally work in multiple source or mobile (i.e., truck/RV/boat)
applications. The MMS inverter/charger uses an internal relay that
automatically connects the AC neutral output terminal to the vehicle/
boat’s ground while inverting (Inverter mode) to provide the neutral-
to-ground bond; as shown in Figure 2-10. However, when an external
AC source (i.e., shorepower or a generator) is connected, another
neutral-to-ground connection is introduced in the system. When
the MMS1012 is connected to this external AC source and goes into
Standby mode, the internal relay automatically opens the neutral-
to-ground connection as shown in Figure 2-11. This design keeps
two neutral-to-ground connections from occurring at the same time,
thereby preventing an electrical shock hazard between the vehicle/
boat’s neutral and the external AC source’s neutral.

Figure 2-10, Neutral-to-Ground Connection (Inverter Mode)

Figure 2-11, Neutral-to-Ground Connection (Standby Mode)

Neutral -to-Ground Connection
(inside AC compartment)*

GROUND

Neu-Gnd Relay (K1)
NEU IN

Inside MMS Series Inverter /Charger
(Inverter Mode)

NEU OUT

Neutral -to-Ground Connection
(inside AC compartment)*

GROUND

Neu-Gnd Relay (K1)
NEU IN

Inside MMS Series Inverter /Charger
(Standby Mode)

NEU OUT

Installation

© 2017 Sensata Technologies 27

Installation

2.5.2 Disabling the Neutral-to-Ground Connection
The MMS1012 has an automatic neutral-to-ground switching feature.
In installations that already have the neutral bonded to ground in the
electrical panel (i.e., home/offi ce installation), this feature must be
disabled by disconnecting the neutral-to-ground connection. If you
are not sure whether you must disable this feature, check your local
code requirements. Follow the steps below to disable this connection.

Info: The ground connection from the inverter’s AC and DC
grounds should still be connected to the system ground,
even if ground switching has been disabled.

WARNING: Fire and Shock Hazard—disconnect all AC and
DC sources before working in the AC wiring compartment.

1. Locate and remove the AC access cover plate (Figure 1-3, Item
8) on the side of the MMS1012 inverter.

2. Inside the AC wiring compartment, locate the green wire with
the insulated connector (Figure 2-12). This insulated connector
connects the neutral and ground inside the inverter while
inverting.

3. Pull the two ends of the insulated connector apart to separate
the green wire; this will prevent the neutral and ground from
connecting inside this inverter.

4. Move the two disconnected ends away from each other and push
back out of the way. You must ensure that the two connector
ends will not have any contact with any other wires within the
AC compartment. You may want to use electrical tape to insulate
the ends and secure them out of the way.

Figure 2-12, Disconnecting Neutral-to-Ground Connection

Neutral-
to-Ground
Connection
(green wire)

© 2017 Sensata Technologies 28

Figure 2-13, Warning Label

2.6 Inverter Warning Label
The warning label (Figure 2-13) is provided to inform all personnel
that an inverter is installed in your electrical system. Affi x this label in
a clearly visible location at the electrical panel that is being powered
by the inverter. This is necessary because it might be falsely assumed
that the panel is no longer “hot” after AC power has been shut off—
when in fact power may actually still be available due to the inverter
automatically powering the panel.

2.7 Functional Test
After all electrical connections to the inverter, batteries, AC source
and loads (using a sub-panel) have been completed, follow these
steps to test the installation and the inverter’s operation.
1. Check the battery voltage and polarity before connecting the

batteries to the inverter. Use a multimeter to verify 10 to 14 VDC
at the batteries’ positive and negative terminals.

2. Apply battery power to the inverter by switching the DC disconnect
ON (or close the DC circuit-breaker). The inverter will remain OFF,
but the green status indicator on the front of the inverter will
quickly blink once to indicate that DC power has been connected
and is ready to be turned on.

3. Prior to turning on the inverter, make sure all connected loads
(e.g., appliances) are switched OFF or disconnected from the
AC outlets.
a) If a remote switch is connected, press the ON/OFF switch to
turn the inverter on.
b) If there is no remote switch connected, lightly press and release
the inverter’s ON/OFF power switch—located on the top of the
inverter—to turn the inverter on.
Verify the inverter’s status indicator is blinking—indicating the
inverter is providing AC power.

WARNING
ELECTRICAL SHOCK HAZARD

PN: 62-0002 Rev B

This electrical system is equipped with an Automatic Generator
Starting (AGS) device and/or an inverter. Disconnect all AC and
DC power to the AGS and/or inverter before performing any
service to the electrical system. Failure to do so can result in
shock causing serious injury or death.

Installation

© 2017 Sensata Technologies 29

Installation

4. Connect a 10-25 watt light bulb to the inverter output and verify
it comes on and shines normally. DO NOT connect anything
larger than a 25-watt light bulb until all wiring and voltages are
confi rmed to be correct.

Info: The inverter’s AC output voltage will not be correct
until a load greater than 5 watts (default setting) is
connected to the inverter; or, Search mode is turned off
with a remote display (MM-RC, ME-RC, or ME-ARC). A 10-
25 watt bulb is used as it is a suffi cient load to bring the
inverter out of Search mode and up to full voltage.

5. Check the AC output voltage of the inverter by connecting a true
RMS multimeter to the outlets powered by the inverter. Verify the
voltage is 120 VAC +/- 5 VAC. If not using a true RMS meter, the
output AC voltage could indicate from 90 to 130 VAC depending
on the battery voltage.

6. Press the remote ON/OFF switch to turn the inverter off. If the
remote is not used, press and release the inverter’s ON/OFF power
switch to turn the inverter off. The inverter’s status indicator and
the connected load should go off.

7. Apply AC power to the inverter’s AC input. After the AC input
power is qualifi ed (approximately 15 seconds), the incoming AC
power will transfer through the inverter to the inverter’s AC output
and power the connected light bulb. Verify that the inverter’s
status indicator and the connected light bulb come on.

8. Even though the connected light bulb is on, the inverter is
currently disabled/off. Press the remote’s ON/OFF switch (or
press and release the ON/OFF power switch on the inverter) to
enable/turn on the inverter.

9. Disconnect the incoming AC power to the inverter. Verify the light
bulb remains on, but now is powered by the inverter.

If the inverter passes all the steps, the inverter is ready for use. If the
inverter fails any of the steps, refer to the Troubleshooting section.

© 2017 Sensata Technologies 30

Operation

3.0 Operation
3.1 Operating Modes
The MMS Series inverter/charger has two normal operating routines.
Inverter mode, which powers the loads using the batteries, and
Standby mode, which transfers the incoming AC power (i.e.,
shorepower or a generator) to power the loads and to recharge the
batteries. This inverter also includes an extensive protection circuitry
that shuts down the inverter under certain fault conditions.
3.1.1 Inverter Mode
When the inverter is fi rst powered up, it defaults to the OFF mode.
The momentary ON/OFF power switch (Figure 3, Item 2) must be
lightly pressed to turn the inverter ON. Subsequently pressing this
switch alternately turns the inverter off and on.
• Inverter OFF – When the inverter is OFF, no power is used

from the batteries to power the AC loads and the status LED will
be OFF. If AC power from an external source (shorepower or
generator) is connected and qualifi ed on the inverter’s AC input,
this AC input power will pass through the inverter to power the
AC loads. However, if this AC power is lost, the AC loads will no
longer be powered because the inverter is OFF.
When the inverter is turned ON, it operates either by “Searching”
or “Inverting”, depending on the connected AC loads.

• Searching – When the inverter is fi rst turned ON, the automatic
Search feature is enabled. This feature is provided to conserve
battery power when AC power is not required. In this mode, the
inverter pulses the AC output looking for an AC load (i.e., electrical
appliance). Whenever an AC load (greater than 5 watts) is turned
on, the inverter recognizes the need for power and automatically
starts inverting. When there is no load (or less than 5 watts)
detected, the inverter automatically goes back into Search mode
to minimize energy consumption from the battery bank. When
the inverter is “Searching”, the inverter’s green LED fl ashes.

Info: The factory default value for the Search feature is 5
watts. It can be turned off or adjusted from 5 to 50 watts
using the ME-RC50 remote display.

• Inverting – When a load greater than 5 watts is connected to
the inverter output, the MMS Series “inverts” the DC power from
the battery and supplies 120 VAC power to your sub-panel. The
inverter’s green LED fl ashes once every 2 seconds to indicate it is
inverting. The amount of time the inverter can be inverting and
providing power is directly related to the amount of AC loads that
are connected and the capacity of the battery bank.

© 2017 Sensata Technologies 31

3.1.2 Standby Mode
The MMS Series features an automatic transfer relay and an internal
battery charger when operating in Standby mode. Standby mode
begins whenever AC power (shorepower or generator) is connected
to the inverter’s AC input. Once the AC voltage and frequency of the
incoming AC power is within the AC input limits, an automatic AC
transfer relay is activated. This transfer relay passes the incoming AC
power through the inverter to power the AC loads on the inverter’s
output. This incoming power is also used to activate a powerful
internal battery charger to keep the battery bank charged in case of
a power failure.
Battery charging – The MMS Series models are equipped with an
active Power Factor Corrected (PFC) multi-stage battery charger. The
PFC feature is used to control the amount of power used to charge
the batteries in order to obtain a power factor as close as possible to
1 (or unity). This causes the battery charger to look like a resistor to
the line (forces the charge current waveshape to mirror the voltage
waveshape). This feature maximizes the real power available from
the AC power source (shorepower or generator), which translates
into less power wasted and a greater charging capability than most
chargers available today.
When an AC power source is connected to an inverter that has a
battery charger, the inverter monitors the AC input for acceptable
voltage. Once the inverter has accepted the AC input, the AC transfer
relay will close and charging will begin. Once charging, the DC voltage
is monitored to determine the charging stage. If the DC voltage is low
(≤12.9 VDC), the charger begins bulk charging. If the DC voltage is
high (>12.9 VDC), the charger skips the initial Bulk/Absorb Charging
stages and goes directly to fl oat charging.
The multi-stage charger can use up to fi ve different charging stages
to help monitor and keep the batteries healthy. The fi ve stages
include an automatic 4-stage charging process (Bulk, Absorb, Float,
and Full Charge), and a manual Equalization (EQ) charge stage. The
automatic 4-stage charge process provides complete recharging and
monitoring of the batteries without damage due to overcharging (see
Figure 3-1). The Equalization stage (requires the ME-RC50 remote)
is used to stir up stratifi ed electrolyte and reverse any battery plate
sulfation that might have occurred.
While charging, the unit may go into Charger Back-off protection
which automatically reduces the charge current to the batteries.
This is caused by:
1. The internal temperature is too hot – the charger automatically

reduces the charge rate to maintain temperature; or,
2. The AC input voltage falls < 85 VAC – the charger reduces the

charge current to zero to help stabilize the incoming AC voltage; or
3. FET temperature.

Operation

© 2017 Sensata Technologies 32

Operation

The automatic 4-stage charging process includes:
• Bulk Charging: This is the initial stage of charging. While bulk

charging, the charger supplies the battery with constant current.
The charger remains in bulk charge until the absorption charge
voltage is achieved (14.6 VDC)*—as determined by the Battery
Type selection**.

• Absorb Charging: This is the second charging stage and begins
after the bulk voltage has been reached. Absorb charging provides
the batteries with a constant voltage and reduces the DC charging
current in order to maintain the absorb voltage setting. The absorb
charging time is 120 minutes—as determined by the Battery
AmpHrs selection**.

• Float Charging: The third charging stage occurs at the end of
the absorb charging time. While fl oat charging (also known as a
maintenance charge), the batteries are kept fully charged and
ready if needed by the inverter. The Float Charging stage reduces
battery gassing, minimizes watering requirements (for fl ooded
batteries), and ensures the batteries are maintained at optimum
capacity. In this stage, the charge voltage is reduced to the fl oat
charge voltage (13.4 VDC)* —as determined by the Battery Type
selection**—which can maintain the batteries indefi nitely.

• Full Charge (Battery Saver™ mode): The fourth stage occurs
after four hours of fl oat charging. The Full Charge stage maintains
the batteries without overcharging, preventing excessive loss of
water in fl ooded batteries or drying out of GEL/AGM batteries. In
this stage, the charger is turned off and begins monitoring the
battery voltage. If the battery voltage drops low (≤12.7 VDC),
the charger will automatically initiate another four hours in fl oat
charge.

* These voltage settings are based on the Battery Temperature Sensor
(BTS) being disconnected, or at a temperature of 77°F (25°C). If the
BTS is installed, these voltage settings will increase if the temperature
around the BTS is below 77°F (25°C), and decrease if the temperature
around the BTS is higher than 77°F (25°C).
** The MMS Series uses changeable settings (see Table 3-2, Inverter
Default Settings) that are adequate for most installations. However,
if you determine that some of your operating parameters need to
be changed, the ME-RC50 remote control can be purchased to allow
changes to those settings.

© 2017 Sensata Technologies 33

Constant
Current

Reduced
Current

Reduced
Voltage

Absorb volts

‘Adj
Charge
Rate’

Setting

Increased
Voltage

Constant
Voltage

Monitored
Voltage

No Current

Time

Float
volts

Monitored
Current

Absorb Time

Bulk
Charging

Absorb
Charging

Float
Charging

DC
Voltage

DC
Current

Full
Charge

Goes to Full
Charge after 4
hours in Float

Charge

Absorb and Float voltage settings are
determined by the ‘Battery Type’ selection

(per the ‘Adj Batt
AmpHrs’ setting)

Figure 3-1, Automatic 4-Stage Charging Graph

Transfer time – While in Standby mode, the AC input is continually
monitored. Whenever AC power falls below the VAC dropout voltage
(80 VAC, default setting), the inverter automatically transfers back
to Inverter mode with minimum interruption to your appliances—as
long as the inverter is turned on. The transfer from Standby mode
to Inverter mode averages approximately 16 milliseconds. While the
MMS Series is not designed as a computer UPS system, this transfer
time is usually fast enough to hold them up. However, the VAC dropout
setting has an effect on the ability of the loads to transfer without
resetting. The lower this setting, the longer the effective transfer
will be and therefore, the higher the probability for the output loads
to reset. This occurs because the incoming AC voltage is allowed to
fall to a level that is so low that when the transfer does occur, the
voltage on the inverter’s output has already fallen to a low enough
level to reset the loads.
The disadvantage of a higher VAC dropout setting is that smaller
generators (or large generators with an unstable output) may
nuisance transfer. This commonly happens when powering loads that
are larger than the generator can handle—causing the generator’s
output voltage to constantly fall below the inverter’s input VAC
dropout threshold.

Info: You must use the ME-RC50 or ME-ARC50 remote to
adjust the VAC dropout setting—which in turn determines
the VAC dropout threshold.
Info: When switching from Inverter mode to Standby
mode, the inverter waits approximately 15 seconds to
ensure the AC source is stable before transferring.

Operation

© 2017 Sensata Technologies 34

Operation

3.2 Battery Temperature Sensor Operation
The plug-in Battery Temperature Sensor (BTS) is used to determine
the battery temperature around the batteries. This information allows
the multi-stage battery charger to automatically adjust the battery
charge voltages for optimum charging performance and longer
battery life.
When the BTS is installed, if the temperature around the BTS is below
77°F (25°C) the absorb and fl oat charge voltage increases. If the
temperature around the BTS is higher than 77°F (25°C), the absorb
and fl oat charge voltage decreases. See Figure 3-2 to determine how
much the charge voltage changes (increases or decreases) as the
temperature reading of the BTS changes. For example, the nominal
absorb charge voltage for a fl ooded battery at 77°F (25°C) is 14.6
VDC. If the battery temperature is 95°F (35°C), the absorb charge
voltage would decrease to 14.3 VDC (14.6 VDC - 0.3 change).
If the temperature sensor is NOT installed, the charge voltages will
not be compensated and the battery will maintain the charge it had
at a temperature of 77°F (25°C). The life of the batteries may be
reduced if they are subjected to large temperature changes when
the BTS is not installed.

Info: When the BTS is connected, the battery charger
uses a value of -5mV/°C/Cell from 0-50°C to change the
charge voltage based on temperature.

Temperature reading from BTS

Temperature Compensation using BTS

0C
32F

5C
41F

10C
50F

45C
113F

30C
86F

40C
104F

35C
95F

25C
77F

20C
68F

15C
59F

50C
122F

C
ha

ng
e

to
 b

at
te

ry
 c

ha
rg

in
g

vo
lt
ag

e

no BTS
connected

-0.15V
-0.3V
-0.45V
-0.6V
-0.75V

 12VDC units
+0.75V
+0.6V
+0.45V
+0.3V
+0.15V

No Change

Figure 3-2, BTS Temperature to Charge Voltage Change

© 2017 Sensata Technologies 35

3.3 Protection Circuitry Operation
The inverter is protected against fault conditions, and in normal usage
it will be rare to see any. However, if a condition occurs that is outside
the inverter’s normal operating parameters, then it will shut down
and attempt to protect itself, the battery bank, and your AC loads. If
there is a condition that causes the inverter to shut down, it may be
one of the conditions listed below. Refer also to the Troubleshooting
section to diagnose and clear the fault.
• Low Battery – The inverter will shut off whenever the battery

voltage falls to the Low Battery Cut Out (LBCO) level to protect
the batteries from being over-discharged. After the inverter
has reached the LBCO level and turned off, the inverter will
automatically restart after one of the following conditions:
1. AC power is applied and the inverter begins operating as a

battery charger.
2. Battery voltage rises to the Low Battery Cut In (LBCI) level.
The inverter’s status LED turns off when a low battery fault
condition occurs. Refer to Table 3-1 to determine the LBCO and
LBCI levels for your particular inverter model.

• High Battery – In the event the battery voltage approaches the
High Battery Cut Out (HBCO) level, the inverter will automatically
shut down to prevent the inverter from supplying unregulated AC
output voltage. The inverter’s status LED turns off when a high
battery fault condition occurs. The inverter will automatically
restart when the battery falls to the High Battery Cut In (HBCI)
level. Refer to Table 3-1 to determine the HBCO and HBCI levels
for your particular inverter model.

Info: High battery voltage may be caused by excessive
or unregulated voltage from solar panels or other
external charging sources.

• Overload – During Inverter and Standby operation modes, the
inverter monitors the DC and AC current levels. In the event
of a short-circuit or an overload condition for more than a few
seconds, the inverter will shut down. To start operating after this
fault, the inverter would need to be restarted (turned back on)
after the inverter’s AC loads are reduced/removed.

• Over-temperature – If internal power components begin to
exceed their safe operating temperature level, the inverter will
shut down to protect itself from damage. The inverter’s status
LED turns off to indicate the over-temperature fault condition.
The inverter will automatically restart after the units cools down.

Operation

© 2017 Sensata Technologies 36

Operation

• Internal Fault – The inverter continually monitors several
internal components and the processor communications. If a
condition occurs that doesn’t allow proper internal operation,
the inverter will shut down to protect itself and the connected
loads. The inverter will need to be reset to start operating again.

Table 3-1, Inverter Battery Turn On/Off Levels

3.4 Inverter Startup
ON/OFF Switch – The MMS Series can be turned on and off by
lightly pressing and releasing the Power ON/OFF switch on the front
of the inverter. When the inverter is fi rst connected to the batteries,
or when its automatic protection circuit has turned the inverter off,
the ON/OFF switch will need to be pressed to start the unit. Once
the inverter has been turned on, pressing the Power ON/OFF switch
alternately turns the inverter on and off.

WARNING: The Power ON/OFF control switch does not
turn on or off the charger feature. If AC power (utility or
generator) is connected and qualifi ed on the AC input,
this AC power will also be available on the AC output and
is not controlled by the Power ON/OFF switch.

Status LED Indicator – The status indicator is a green LED (Light
Emitting Diode) that provides information on the operational mode of
the inverter. Watch this indicator for at least 10 seconds to determine
the inverter’s operational condition from the information below:
Inverter Mode

Off – Indicates the inverter is off; there is no AC power from the
inverter, shorepower, or generator at the inverter’s output terminals.
• Blinks On (once every second) – The inverter is on and is using

energy from the battery. The inverter is either providing full
power to the loads connected to the inverter, or it’s in Search
mode and ready to supply AC power to the connected loads.

Inverter Battery
Turn On/Off

Levels

Inverter Model

MMS1012 MMS1012-G

HBCO >15.8 VDC >15.8 VDC
HBCI 15.5 VDC 15.5 VDC
LBCI ≥12.5 VDC ≥12.5 VDC
LBCO

(one minute
delay)

10.0 VDC
(9.0 to 12.2 VDC)

10.0 VDC
(9.0 to 12.2 VDC)

LBCO
(immediate) 8.5 VDC 8.5 VDC

© 2017 Sensata Technologies 37

Protection Mode
There are fi ve fault conditions that will cause the inverter to shut
down: Low Battery, High Battery, Over-temperature, AC Overload,
and Internal faults. If your inverter has shut down, monitor the
status indicator and count the number of blinks that occur every
four seconds to determine the particular reason for the shutdown.
Refer to the Troubleshooting section to help diagnose/clear the
fault condition.
• Blinks on x1 every four seconds – Low Battery fault.
• Blinks on x2 every four seconds – High Battery fault.
• Blinks on x3 every four seconds – Over-temperature fault.
• Blinks on x4 every four seconds – AC Overload fault.
• Blinks on x5 every four seconds – Internal fault.

Charge Mode
The green LED status indicator provides additional information:
• Blinks off every four seconds – The unit is charging the batteries

connected to the inverter. The external AC power (shorepower
or generator) connected to the inverter’s input is passing
through the inverter and is powering the AC loads connected
to the inverter’s output.

3.5 Factory Default Settings
The MMS Series inverter/charger uses default settings that are
adequate for most installations (see Table 3-2). However, you
can adjust these parameters using Sensata’s optional ME-RC50
remote. The settings once programmed are saved in non-volatile
memory and are preserved until changed—even if DC power to
the inverter is lost (ME-RC50 must always be connected). The
following information can help you determine if you need the
ME-RC50 remote*.
01 Search Watts: This setting allows you to turn off the power-
saving Search mode circuitry and to adjust the power level at which
the inverter will “wake up” and start inverting.
02 Low Battery Cut Out: This setting determines when the inverter
will turn off based on low battery voltage. The inverter turns off
automatically after the battery voltage has been below this setting
for more than one minute. This protects the batteries from over-
discharge and the AC loads from unregulated power (brown-outs).
03 Battery AmpHrs: This setting allows you to input the battery
bank size in amp hours. This provides information to the charger
on how long to charge the batteries in the Absorb Charging stage.

* Visit www.SensataPower.com for more information.

Operation

© 2017 Sensata Technologies 38

Table 3-2, Inverter/Charger Default Settings

04 Battery Type: This setting identifi es the type of batteries being
used in the system. This provides information to the charger to
determine what voltage level to use to charge the batteries.
05 Charge Rate: This setting can be used to turn off the charger, or
limit the amount of current that the charger can use (leaving more
current available to power loads); or, to ensure small battery banks
are not overheated because of a charge rate that is too high.
06 VAC Dropout: Sets the minimum AC voltage that must be present
on the AC input before the unit transfers from Standby mode to
Inverter mode. This protects the AC loads from utility outages and
brown-outs.
The ME-RC50 remote also provides the following features:
• allows you to enable an equalize charge for certain battery types
• displays the inverter/charger’s operating status
• displays fault information for troubleshooting

Function Default Settings
Search Watts 5W
LowBatCutOut 10.0 VDC

Battery AmpHrs 400 AmpHrs
(Absorb Time = 90 minutes)

Battery Type Flooded - Liquid Lead Acid
 (Absorb = 14.6 VDC, Float = 13.4 VDC)

Charge Rate 100%
VAC Dropout 80VAC

Operation

© 2017 Sensata Technologies 39

4.0 Maintenance and Troubleshooting
4.1 Recommended Inverter and Battery Care
The MMS Series inverter/charger is designed to provide you with
years of trouble-free service. It is recommended that every 6 months
you perform the following maintenance steps to ensure optimum
performance and to extend the life of your batteries.

WARNING: Prior to performing these checks, switch off
both the AC and DC circuits.

• Check batteries for cracks, leaks, or swelling – replace as needed.
• Use baking soda to clean and remove electrolyte spills or buildups.
• Check and tighten all battery hold-down clamps.
• Clean and tighten (10 to 12 ft-lbs, or 13.6 to 16.3 N m)) all DC

terminals (battery and inverter) and connecting cables.
• Check/fi ll battery water levels (liquid lead acid batteries only).
• Check individual battery voltages (replace those that vary more

than 0.3 VDC from each other).
• Check all cable runs for signs of chafi ng – replace as needed.
• Check the inverter’s cooling vents – clean as necessary.

4.2 RV/Marine Off-Season Storage
When placing your coach or boat into seasonal storage, it is
recommended that you perform the following to ensure the system
is properly shut down (or properly confi gured for seasonal storage).
This is especially important for maintaining the batteries.
• Perform the recommended maintenance steps noted above.
• Fully charge the batteries.
• Connect shorepower (if available) and verify that the breaker to

the battery charger is switched ON.
• Verify the inverter is switched OFF.
• Switch off all unnecessary AC and DC loads.

4.3 Resetting the Inverter
Under some fault conditions (i.e., an internal fault), the inverter will
need to be reset. To reset the inverter:
1. Press and hold the Power ON/OFF pushbutton (Figure 1-3, Item

2) for approximately 15 seconds, or until the Status LED (Figure
1-3, Item 1) comes on and fl ashes.

2. Release the Power ON/OFF pushbutton once the fl ashing has
begun. The Status LED will go off.

3. Press the Power ON/OFF pushbutton again to turn on the inverter.

Info: The Power ON/OFF pushbutton is a small momentary
type switch—operated by lightly pressing and releasing.

Maintenance and Troubleshooting

© 2017 Sensata Technologies 40

4.4 Troubleshooting
The MMS Series inverter/charger is a fairly simple device to
troubleshoot. There are only two active circuits (AC and DC), as
well as a charging circuit. Table 4-1 is designed to help you quickly
pinpoint the most common inverter and charger faults.

Table 4-1, Troubleshooting Guide

Symptom Possible Cause Recommended Solution

Low Battery
Voltage
(the status
indicator blinks
x1/4 secs)

The battery voltage
level has dropped below
the Low Battery Cut Out
(LBCO) set-point for
more than one minute
(10.0 VDC = LBCO
default setting).

Battery voltage is too
low. Check fuses/circuit-
breakers and cable
connections. Check battery
voltage at the inverter’s
terminals. Your batteries
may need to be charged,
this fault condition will
automatically clear when
the battery voltage
exceeds 12.5 VDC.

High Battery
Voltage
(the status
indicator blinks
x2/4 secs)

The battery voltage is
above 15.5 VDC. The
inverter automatically
resets and resumes
operation when the
battery voltage drops
below 15.5 VDC.

This condition usually
occurs only when an
additional charging source
(alternator, solar panels
or other external charging
sources) is used to charge
the battery bank. Reduce
or turn off any other
charger to the inverter
batteries to allow the
voltage level to drop.

Over-
temperature
Condition
(the status
indicator blinks
x3/4 secs)

The internal
temperature of the
inverter has risen above
acceptable limits;
caused by loads too
great for the inverter to
operate continuously, or
by lack of ventilation to
the inverter. When the
unit has cooled, it will
automatically reset and
resume operation.

Reduce the number of
electrical loads that you
are operating, this will
avoid a repeat Over-temp
shutdown if the cause was
too many loads for the
ambient conditions.

Check ventilation around
the inverter, ensure cool
air is available to pass-thru
the inverter.

AC Overload
(the status
indicator blinks
x4/4 secs)

The inverter has
turned off because the
connected loads are
larger than the inverters
output capacity or
the output wires are
shorted.

Reduce the AC loads
connected to the inverter
or remove all AC output
wiring and restart the
inverter.

Maintenance and Troubleshooting

© 2017 Sensata Technologies 41

Maintenance and Troubleshooting

Symptom Possible Cause Recommended Solution

Internal Fault
(the status
indicator blinks
x5/4 secs)

This fault occurs when
an internal fault is
detected.

To clear this fault, an
inverter reset is required.
Remove DC power to the
inverter or press and hold
down the power switch on
the inverter for 15 secs (till
green Status LED comes
on). If this fault does not
clear, the unit will need to
be serviced.

Inverter’s
status light is
off.

Inverter is switched
OFF or there is no
DC voltage (battery)
connected to inverter.

Switch the inverter ON.
Connect a battery with
correct voltage to the
inverter.

AC input won’t
connect (AC
IN on remote
blinks)

The incoming AC
voltage will not be
accepted if it is below
the VAC Dropout setting
(80VAC = default
setting).

Check incoming AC voltage
to input of the inverter,
ensure it is present and
above the VAC dropout
level.

Appliances
turn off and
on; or there is
low AC output
power.

Loose AC output
connections.

Tighten AC output
connections.

Loose / corroded
battery cables.

Clean and tighten all
cables.

Low batteries. Recharge or replace
batteries.

While charging,
the DC charge
voltage is
higher or lower
than expected.

If the Battery
Temperature Sensor is
installed, it will increase
or decrease the DC
voltage level depending
on temp around the
battery sensor.

This is normal.

Table 4-1, Troubleshooting Guide (Cont.)

© 2017 Sensata Technologies 42

Specifi cations

Table 5-1, MMS Series Specifi cations
5.0 Specifi cations

MODEL MMS1012 MMS1012-G
Inverter Specifi cations
Input battery voltage 9 to 17 VDC
Nominal AC output voltage 120 VAC +/- 5%
Output frequency and accuracy 60 Hz +/- 0.1 Hz
1msec surge current 38 AAC
100msec surge current 21 AAC
5 sec surge power (real watts) 1750
30 sec surge power (real watts) 1600
5 min surge power (real watts) 1200
30 min surge power (real watts) 1050
Continuous power output @ 25° C 1000 VA
Max. continuous input current 133 ADC
Inverter effi ciency (peak) 0.87
Transfer time 16 msecs
AC transfer capability 15A
Search mode (typical) 5 watts
No load (120VAC output, typical) 19 watts
Output Waveform Pure Sine Wave
Charger Specifi cations
Continuous output at 25° C 50 ADC
Charger effi ciency 84%
Power factor > 0.95
Input current at rated output 7 AAC
Battery temp compensation Yes, 15 ft Battery Temp Sensor standard
General Features and Capabilities
Protection circuitry Low/High Battery, Over-temp & Overload
Corrosion protection PCB’s conformal coated, powder coated chassis
AC Output Hardwire GFCI outlet
AC Input Hardwire 3 ft cord
Output circuit breaker 15A
Input circuit breaker 20 AAC
Internal cooling Yes, 0 to 59 cfm variable speed
Optional remotes available MM-RC or ME-RC50

UL listing ETL listed to UL458 & UL1741, CSA C22.2
#107.1, meets KKK-A-1822E std.

Environmental Specifi cations
Operating temperature -20°C to +60°C (-4°F to 140°F)
Non-operating temperature -40°C to +70°C (-40°F to 158°F)
Operating humidity 0 to 95% RH non-condensing
Physical Specifi cations
Dimensions (L x W x H) 16.6”x 8.4”x 4.7” (42cm x 21cm x 12cm)
Mounting Shelf or wall (no vents facing downward)
Weight 23 lbs. (10.4 kg)
Shipping weight 25 lbs. (11.3 kg)

Specifi cations @ 25° C – Subject to change without notice

© 2017 Sensata Technologies 43

Appendix A – Optional Equipment and Accessories

A-1 Optional Equipment and Accessories
The following Magnum Energy components are available for use with
the MMS Series inverter/charger. Some of these items are required
depending upon the intended use of the inverter.
MM-RC Remote Control (LED Display)
The MM-RC Remote Control is simple to use; the LEDs can be used
to turn the inverter on and off (ON/OFF), monitor inverter status
(INVERT), determine the status of any external AC power (AC IN),
and be alerted of any faults (FAULT). It also has three additional LED
indicators for charger status (BULK, ABSORB, FLOAT).
Basic Remote Control (LCD Display)
The ME-RC50 Remote Control panel is simple to use; an LCD screen
and “at a glance” LEDs display complete inverter/charger status. Soft
keys provide simple access to menus and a rotary encoder knob allows
you to scroll through and select a wide range of settings.
Auto Generator Start Controller
The ME-AGS-N Automatic Generator Start controller (Network
version) is designed to automatically start your generator based on
low battery condition or high temperature. It works with 12, 24, and
48 volt battery banks and includes a 4-position DIP (Dual In-line
Package) switch which provides the ability to change the relay timing
confi gurations to allow compatibility with a wider range of generators.
Battery Monitor Kit
The ME-BMK Battery Monitor Kit is a single battery bank amp-hour
meter that monitors the condition of the battery and provides
information to let you know how much energy you have available
and to plan your electrical usage to ensure the battery is not being
over-discharged. The ME-BMK-NS version does not include a DC
shunt—order the ME-BMK to receive a 500A/50mv DC shunt.
Fuse Block/Fuses
The Magnum Fuse/Fuse-blocks are used to protect the battery bank,
inverter, and cables from damage caused by DC short circuits and
overloads. They include a slow-blow fuse with mounting block and
protective cover. The 125 and 200-amp models use an ANL type
fuseand the 300 and 400-amp models use a Class-T fuse.
DC Load Disconnect
The MM-DCLD (DC Load Disconnect) pigtail adapter is designed to
provide a means to DISABLE the inverter function when a 12-volt
DC signal is removed.
Ignition Switch Activate
The MM-ISA (Ignition Switch Activate) is a pigtail adapter is designed
to automatically ENABLE the inverter function when a 12-volt DC
signal is supplied.

© 2017 Sensata Technologies 44

Appendix B – Battery Information

B-1 Battery Information
Battery Bank Sizing
The size of the battery bank determines how long the inverter can
power the AC loads without recharging. The larger the battery bank,
the longer the run time. Size your battery bank to the system’s AC
load requirements and the length of time required to run the load from
the batteries. In general, the battery bank should not be discharged
more than 50%.
Battery Types
Batteries are available in different sizes, amp-hour ratings, voltage,
and chemistries; they also come in liquid or gel, vented or non-
vented, etc. They are also available for starting applications (such
as an automobile starting battery) and deep discharge applications.
Only the deep cycle types are recommended for inverter applications.
Choose the batteries best suited for the inverter installation and cost.
Use only the same battery type for all batteries in the bank. For best
performance, all batteries should be from the same lot and date.
This information is usually printed on a label located on the battery.
Battery Confi guration
The battery bank must be wired to match the inverter’s DC input
voltage specifi cations. In addition, the batteries can be wired to
provide additional run time. The various wiring confi gurations are:
Series Wiring – Wiring batteries in a series increases the total battery
bank output voltage. A series connection combines each battery in a
string until the voltage matches the inverter’s DC requirement. Even
though there are multiple batteries, the capacity remains the same.
In the example below (Figure B-1), two 6 VDC/200 AHr batteries are
combined into a single string—resulting in a 12 VDC/200 AHr bank.

6 volts
(200 AHrs)

6 volts
(200 AHrs)

overcurrent protection

12 volt battery bank (total capacity = 200 AHrs)

To
12 VDC
Inverter

Figure B-1, Series Battery Wiring

© 2017 Sensata Technologies 45

Figure B-3, Series-Parallel Battery Wiring

overcurrent
protection

String 2

String 1

12 volt battery bank (total capacity = 400 AHrs)

To
12 VDC
Inverter

6 volts
(200 AHrs)

6 volts
(200 AHrs)

6 volts
(200 AHrs)

6 volts
(200 AHrs)

(First)

(Last)

Series-Parallel Wiring – A series-parallel confi guration increases
both voltage (to match the inverter’s DC requirements) and capacity
(to increase run time for operating the loads) using smaller, lower-
voltage batteries. In the example below (Figure B-3), four 6 VDC/200
AHr batteries are combined into two strings resulting in a 12 VDC/400
AHr battery bank.

Figure B-2, Parallel Battery Wiring

12 volt battery bank (total capacity = 400 AHrs)

overcurrent
protection

12 volts
(100 AHrs)

12 volts
(100 AHrs)

12 volts
(100 AHrs)

12 volts
(100 AHrs)

To
12 VDC
Inverter

Parallel Wiring – Wiring the batteries in parallel increases the total
run time the batteries can operate the AC loads. A parallel connection
combines overall battery capacity by the number of batteries in the
string. Even though there are multiple batteries, the voltage remains
the same. In the example below (Figure B-2), four 12 VDC/100 AHr
batteries are combined into a single 12 VDC/400 AHr battery bank.

Appendix B – Battery Information

© 2017 Sensata Technologies 46

 Appendix B – Battery Information

12 VDC
battery

(100 AH)

12 VDC
battery

(100 AH)

12-volt battery bank (one string of one 12-volt battery)

12-volt battery bank (one string of two 6-volt batteries wired in series)

to 12 VDC
inverter

(total capacity
= 200 AH)

Series String
(6 VDC + 6 VDC)

6 VDC
battery

(200 AH)

6 VDC
battery

(200 AH)

to 12 VDC
inverter

(total capacity
= 100 AH)

String
(12 VDC @ 100 AH)

12 VDC
battery

(100 AH)

overcurrent
protection

overcurrent
protection

to 12 VDC
inverter

(total capacity
= 400 AH)

Series String
(6 VDC + 6 VDC)

6 VDC
battery

(200 AH)

6 VDC
battery

(200 AH)

12-volt battery bank (two strings of two 6-volt batteries wired in series and
connected in parallel)

Series String
(6 VDC + 6 VDC)

6 VDC
battery

(200 AH)

6 VDC
battery

(200 AH)

overcurrent
protection

Parallel String (200 AH + 200 AH)

12-volt battery bank (parallel two 12-volt batteries)

to 12 VDC
inverter

(total capacity
= 200 AH)

Parallel String
(100 AH + 100 AH)

overcurrent
protection

Figure B-4, Battery Bank Wiring Examples (12-volt)

Examples of wiring a 12-volt battery bank:

© 2017 Sensata Technologies 47

C-1 Warranty/Service Information
C-1.1 Limited Warranty
Sensata Technologies warrants this MMS Series inverter/charger
to be free from defects in material and workmanship that result in
product failure during normal usage, according to the following terms
and conditions:
1. The limited warranty for the product extends for 24 months

beginning from the product’s original date of purchase.
2. This warranty extends to the original purchaser of the product

and is not assignable or transferable to any subsequent purchaser.
3. During the limited warranty period, Sensata will repair or replace

(with factory new or remanufactured replacement items) at
Sensata’s option any defective parts, or any parts that will
not properly operate for their intended use—if such repair or
replacement is needed because of product malfunction or failure
during normal usage. The limited warranty does not cover defects
in appearance (cosmetic or decorative), or any structural or
non-operative parts. Sensata’s limit of liability under the limited
warranty shall be the actual cash value of the product at the time
the original purchaser returns the product for repair, determined
by the price paid by the original purchaser. Sensata shall not be
liable for any other losses or damages.

4. Upon request from Sensata, the original purchaser must prove
the product’s original date of purchase by a dated bill of sale,
itemized receipt.

5. The original purchaser shall return the product prepaid to Sensata.
After the completion of service, Sensata will return the product
prepaid to the original purchaser via a Sensata selected non-
expedited surface freight within the contiguous United States
and Canada—excludes Alaska and Hawaii.

6. If Sensata repairs or replaces a product, its warranty continues for
the remaining portion of the original warranty period or 90 days
from the date of the return shipment to the original purchaser,
whichever is greater. All replaced products and parts removed
from repaired products become the property of Sensata.

7. This limited warranty is voided if:
• the product has been modifi ed without authorization
• the serial number has been altered or removed
• the product has been damaged through abuse, neglect

accident, high voltage, or corrosion
• the product was not installed and operated according to the

owner’s manual

OBTAIN A RETURN MATERIAL AUTHORIZATION (RMA) NUMBER
BEFORE RETURNING ANY UNIT

Appendix C – Warranty/Service Information

© 2017 Sensata Technologies 48

C-1.2 How to Receive Repair Service
If your product requires warranty service or repair, contact either:

• An authorized service center, as listed on the our website at
SensataPower.com, or

• Sensata Technologies at:
Telephone: 425-353-8833
Fax: 425-353-8390
Email: MagnumWarranty@Sensata.com

If returning your product directly to Sensata for repair, you must:
1. Return the unit in the original, or equivalent, shipping container.
2. Receive a Return Materials Authorization (RMA) number from the

factory prior to the return of the product to Sensata for repair.
3. Place RMA numbers clearly on the shipping container or on the

packing slip.

When sending your product for service, please ensure it is properly
packaged. Damage due to inadequate packaging is not covered
under warranty. We recommend sending the product by traceable
or insured service.

Appendix C – Warranty/Service Information

Magnum Energy Products

Manufactured by:

Sensata Technologies

 Web: www.SensataPower.com

MMS Series Owner’s Manual (PN: 64-0036 Rev C)

	1.0 Introduction
	1.1 MMS Series Models
	1.2 How an Inverter/Charger Works
	1.3 Pure Sine Wave vs Modified Sine Wave
	1.4 Appliances and Run Time
	1.5 Standard Features and Benefits

	2.0 Installation
	2.1 Pre-Installation
	2.2 DC Wiring
	2.3 Battery Bank Wiring
	2.4 AC Wiring (MMS1012 model only)
	2.5 Grounding Inverters
	2.6 Inverter Warning Label
	2.7 Functional Test

	3.0 Operation
	3.1 Operating Modes
	3.2 Battery Temperature Sensor Operation
	3.3 Protection Circuitry Operation
	3.4 Inverter Startup
	3.5 Factory Default Settings

	4.0 Maintenance and Troubleshooting
	4.1 Recommended Inverter and Battery Care
	4.2 RV/Marine Off-Season Storage
	4.3 Resetting the Inverter
	4.4 Troubleshooting

	5.0 Specifications
	A-1 Optional Equipment and Accessories
	B-1 Battery Information
	C-1 Warranty/Service Information
	C-1.1 Limited Warranty
	C-1.2 How to Receive Repair Service

