
 Solar Charging System Controller

Installation, Operation and
Maintenance Manual

MAXIMUM POWER POINT TRACKING

.
Solar Battery Charging

.. . . .
Load Control

.
Diversion Control

TM

For the most recent manual revisions, see the version at:
www.morningstarcorp.com

MODELS
TS-45
TS-60

TS-60M

 www.morningstarcorp.com

TM

i M O R N I N G S TA R C O R P O R AT I O N

Table of Contents

Important Safety Instructions ... 1

1.0 TriStar Description ... 7
1.1 Versions and Ratings ...7
1.2 Operating Modes ... 7
1.3 Adjustability ... 8
1.4 General Use ... 8
1.5 Safety and Regulatory Information .. 10
1.6 Optional Accessories..11

2.0 Installation ..12
2.1 General Information .. 12
2.2 Installation Overview .. 13
2.3 Installation Steps ... 14
 1. Remove the Cover .. 15
 2. Mounting.. 15
 3. Adjust DIP Switches .. 16
 4. Remote Temperature Sensor ... 21
 5. Battery Voltage Sense... 22
 6. System Wiring and Power-up ... 23
 7. RS-232 Adjustments .. 26
 8. Finish Installation ... 26

3.0 Operation .. 27
 3.1 Operator’s Tasks .. 27
 3.2 Push-button..27
 3.3 LED Indications ... 28
 3.4 Protections and Fault Recovery ... 29
 3.5 Data-Logging ... 32
 3.6 Inspection and Maintenance .. 32

4.0 Solar Battery Charging... 34
 4.1 PWM Battery Charging .. 34
 4.1.1 Four Stages of Solar Charging...34
 4.1.2 Battery Charging Notes..34
 4.2 Standard Battery Charging Programs 35
 4.3 Temperature Effects & Battery Voltage Sense36
 4.3.1 Remote Temperature Sensor (RTS)................................36
 4.3.2 Battery Voltage Sense..37
 4.4 Equalization...38
 4.4.1 Standard Equalization Programs......................................39
 4.4.2 Typical qualizations...39
 4.4.3 Preparation for equalization..40
 4.4.4 When to Equalize..40
 4.4.5 Equalize a Sealed Battery?..40

 4.5 Float..41
(c o n t i n u e d)

This page inside front
COVER 2
(Please do not print this copy)

1 M O R N I N G S TA R C O R P O R AT I O Nii TA B L E O F C O N T E N T S

5.0 Load & Lighting Control ... 42
5.1 General Load & Lighting Control Notes..42
 5.1.1 Inductive Loads...42
 5.1.2 Parallel TriStars..42
 5.1.3 Reverse Polarity...42
5.2 Load Control Settings .. 42
 5.3 LVD Warning..44

6.0 Diversion Charge Control .. 44
6.1 Diversion Charge Control................... .. 44
6.2 Diversion Current Ratings .. 45
6.3 Standard Diversion Battery Charging Programs 45
 6.3.1 Battery Charging References......................................46
6.4 Selecting the Diversion Load...47
 6.4.1 Suitable Loads for Diversion..................................47
 6.4.2 Defintion of Terms..47
 6.4.3 Load Power Ratings...48
 6.4.4 Maximum Diversion Load..48
 6.4.5 Minimum Diversion Load...49
6.5 NEC Requirements .. 50
 6.5.1 Second Independent Means.......................................50
 6.5.2 150 Percent Rating... 50
6.6 Additional Information...50

7.0 Custom Settings with PC Software...51
 7.1 Connection to a Computer..51
 7.2 Using the PC Software...51
 7.3 Changing Set-points...52
 7.4 Finish...52

8.0 Self-Test / Diagnostics...53
 8.1 General Troublshooting..53

 8.2 Troubleshooting Solar Charging.. 54
 8.3 Troubleshooting Load Control... 54
 8.4 Troubleshooting Diversion Control..................................54

9.0 Battery Information (reference).. 55
 9.1 Sealed Batteries...55

9.2 Flooded Batteries ... 56
9.3 L-16 Cells .. 57

10.0 Warranty...58

11.0 Specifications.. 59

Appendix 1 - Load and Lighting Control DIP Switch Settings61
Appendix 2 - Diversion Charge Control DIP SwitchSettings........................66
Appendix 3 - LED Indications.. 70

12.0 Certifications.. 73

c o n t i n u e d . . .

IMPORTANT SAFETY INSTRUCTIONS
SAVE THESE INSTRUCTIONS.
This manual contains important safety, installation, operating and mantenance
instructions for the TriStar-PWM solar controller.

The following symbols are used throughout this manual to indicate potentially
dangerous conditions or mark important safety instructions:

 WARNING: Indicates a potentially dangerous condition. Use extreme caution
when performing this task.

CAUTION: Indicates a critical procedure for safe and proper operation of the
controller.

NOTE: Indicates a procedure or function that is important to the safe and
proper operation of the controller.

CONSIGNES IMPORTANTES DE SÉCURITÉ
CONSERVEZ CES INSTRUCTIONS.
Ce manuel contient des instructions importantes de sécurité, d’installations et
d’utilisation du contrôleur solaire. TriStar-PWM. Les symboles suivants sont utilisés
dans ce manuel pour indiquer des conditions potentiellement dangereuses ou des
consignes importantes de sécurité.

 AVERTISSEMENT: Indique une condition potentiellement dangereuse. Faites
preuve d’une prudence extrême lors de la réalisation de cette tâche.

PRUDENCE: Indique une procédure critique pour l’utilisation sûre et correcte
du contrôleur.

REMARQUE: Indique une procédure ou fonction importante pour l’utilisation
sûre et correcte du contrôleur.

Safety Information

• Read all of the instructions and cautions in the manual before beginning
installation.

• There are no user serviceable parts inside the TriStar-PWM. Do not
disassemble or attempt to repair the controller.

3 M O R N I N G S TA R C O R P O R AT I O N2
I M P O R TA N T S A F E T Y I N S T R U C T I O N S

 WARNING: RISK OF ELECTRICAL SHOCK.
 NO POWER OR ACCESSORY TERMINALS ARE ELECTRICALLY
ISOLATED FROM DC INPUT, AND MAY BE ENERGIZED WITH HAZARD-
OUS SOLAR VOLTAGE. UNDER CERTAIN FAULT CONDITIONS, BATTERY
COULD BECOME OVER-CHARGED. TEST BETWEEN ALL TERMINALS AND
GROUND BEFORE TOUCHING.

• External solar and battery disconnects are required.
• Disconnect all sources of power to the controller before installing or adjusting

the TriStar-PWM.
• There are no fuses or disconnects inside the TriStar-PWM Do not attempt to

repair.

Informations de Sécurité

• Lisez toutes les instructions et les avertissements figurant dans le manuel
avant de commencer l’installation.

• Le TriStar-PWM ne contient aucune pièce réparable par l’utilisateur. Ne dé-
montez pas ni ne tentez de réparer le contrôleur.

 AVERTISSEMENT: RISQUE DE CHOC ÉLECTRIQUE. NON
 ALIMENTATION OU AUX BORNES D’ACCESSOIRES SONT ISOLÉS
ÉLECTRIQUEMENT DE L’ENTRÉE DE C.C ET DOIT ÊTRE ALIMENTÉS À UNE
TENSION DANGEREUSE SOLAIRE. SOUS CERTAINES CONDITIONS DE
DÉFAILLANCE, LA BATTERIE POURRAIT DEVENIR TROP CHARGÉE. TEST
ENTRE TOUTES LES BORNES ET LA MASSE AVANT DE TOUCHER.

• External solaire et la batterie se déconnecte sont nécessaires.

• Déconnectez toutes les sources d’alimentation du contrôleur avant d’installer
ou de régler le TriStar-PWM.

• Le TriStar MPPT ne contient aucun fusible ou interrupteur. Ne tentez pas de
réparer.

• Installez des fusibles/coupe-circuits externes selon le besoin.

Installation Safety Precautions

 WARNING: This unit is not provided with a GFDI
 device. This charge controller must be used with an external GFDI
device as required by the Article 690 of the National Electrical Code for the
installation location.

• Mount the TriStar-PWM indoors. Prevent exposure to the elements and do not
allow water to enter the controller.

• Install the TriStar-PWM in a location that prevents casual contact. The TriStar-
PWM heatsink can become very hot during operation.

• Use insulated tools when working with batteries.
• Avoid wearing jewelry during installation.

. . .• The battery bank must be comprised of batteries of same type, make, and
age.

• IEC 62109 certified for use in negative ground or floating systems only

• Do not smoke near the battery bank.
• Power connections must remain tight to avoid excessive heating from a loose

connection.
• Use properly sized conductors and circuit interrupters.
• The grounding terminal is located in the wiring compartment and is identified

by the symbol below:

 Ground Symbol

• This charge controller is to be connected to DC circuits only. These DC
connections are identified by the symbol below:

 Direct Current Symbol

The TriStar-PWM controller must be installed by a qualified technician in
accordance with the electrical regulations of the country where the product is
installed. A means of disconnecting all power supply poles must be provided.
These disconnects must be incorporated in the fixed wiring.

A permanent, reliable earth ground must be established with connection to the
TriStar-PWM wiring compartment ground terminal.
The grounding conductor must be secured against any accidental detachment.
The knock-outs in the TriStar-PWM wiring compartment must protect wires with
conduit or rubber rings.

Précautions de Sécurité D’installation

 AVERTISSEMENT: L’appareil n’est pas fourni avec
 un dispositif GFDI. Ce contrôleur de charge doit être utilisé avec un
dispositif GFDI externe tel que requis par l’Article 690 du Code électrique
national de l’emplacement de l’installation.

• Montez le TriStar-PWM à l’intérieur. Empêchez l’exposition aux éléments et la
pénétration d’eau dans le contrôleur.

• Installez le MPPT ProStar dans un endroit qui empêche le contact occasion-
nel. Le dissipateur de chaleur TriStar-PWM peut devenir très chaud pendant

5 M O R N I N G S TA R C O R P O R AT I O N4 I M P O R TA N T S A F E T Y I N S T R U C T I O N S

 PRUDENCE: Lorsque le remplacement des
 piles, utilisez correctement nombre spécifié,
tailles, types et les évaluations basées sur conception de
système et d’application.

 CAUTION: Do not open or mutilate batteries.
 Released electrolyte is harmful to skin, and
 may be toxic.

 PRUDENCE: Ne pas ouvrir ou mutiler les piles.
 L’électrolyte est nocif pour la peau et peut être
 toxique.

• Servicing of batteries should be performed, or supervised, by personnel
knowledgeable about batteries, and the proper safety precautions.
 • Be very careful when working with large lead-acid batteries. Wear eye protection
and have fresh water available in case there is contact with the battery acid.
• Remove watches, rings, jewelry and other metal objects
before working with batteries.
• Wear rubber gloves and boots
• Use tools with insulated handles and avoid placing tools or metal objects on top of

batteries.
• Disconnect charging source prior to connecting or disconnecting battery
terminals.
• Determine if battery is inadvertently grounded. If so, remove the source of
contact with ground. Contact with any part of a grounded battery can result in
electrical shock. The likelihood of such a shock can be reduced if battery
grounds are removed during installation and maint enance (applicable to
equipment and remote battery supplies not having a grounded supply circuit).
• Carefully read the battery manufacturer’s instructions before installing /

connecting to, or removing batteries from, the TriStar-PWM.
• Be very careful not to short circuit the cables connected to the battery.
• Have someone nearby to assist in case of an accident.
• Explosive battery gases can be present during charging. Be certain there is

enough ventilation to release the gases.
• Never smoke in the battery area.
 • If battery acid comes into contact with the skin, wash with soap and water. If
the acid contacts the eye, flood with fresh water and get medical attention.
 • Be sure the battery electrolyte level is correct before starting charging. Do not
attempt to charge a frozen battery.
• Recycle the battery when it is replaced.

le fonctionnement.
• Utilisez des outils isolés pour travailler avec les batteries.
• Évitez le port de bijoux pendant l’installation.
• Le groupe de batteries doit être constitué de batteries du même type, fabri-

cant et âge.
• UL/IEC 62109 certifié pour utilisation au négatif à la masse ou les systèmes

flottants seulement.
• Ne fumez pas à proximité du groupe de batteries.
• Les connexions d’alimentation doivent rester serrées pour éviter une sur-

chauffe excessive d’une connexion desserrée.
• Utilisez des conducteurs et des coupe-circuits de dimensions adaptées.
• La borne de mise à la terre se trouve dans le compartiment de câblage et est

identifiée par le symbole ci-dessous:

• Ces connexions CC sont identifiées par le symbole ci-dessous:

 WARNING: A battery can present a risk of electrical shock or burn
 from large amounts of short-circuit current, fire, or explosion from
vented gases. Observe proper precautions.

 AVERTISSEMENT: Une batterie peut présenter
 a risque de choc électrique ou de brûlure de grandes quantités
de court-circuit curlouer, incendie ou explosion de ventilé gaz. Observer
précautions appropriées.

 WARNING: Risk of Explosion.
 Proper disposal of batteries is required. Do not dispose of
batteries in fire. Refer to local regulations or codes for requirements.

 AVERTISSEMENT: Risque d’Explosion.
 Au rebut des piles est nécessaire. Ne pas jeter les piles dans le feu.
Se référer aux réglementations locales ou des codes pour les exigences.

 CAUTION: When replacing batteries, use properly specified number,
 sizes, types, and ratings based on application and system design.

7 M O R N I N G S TA R C O R P O R AT I O N

1.0

6

• Entretien des batteries devrait être effectué ou supervisé, par un personnel bien
informé sur les piles et les précautions de sécurité appropriées.
 • Soyez très prudent quand vous travaillez avec des grandes batteries au plomb.
Portez des lunettes de protection et ayez de l’eau fraîche à disposition en cas de
contact avec l’électrolyte.
• Enlevez les montres, bagues, bijoux et autres objets mé talliques avant de travailler
avec des piles.
• Porter des bottes et des gants de caoutchouc
• Utiliser des outils avec poignées isolantes et évitez de placer des outils ou des
objets métalliques sur le dessus de batteries.
• Débrancher la source de charge avant de brancher ou dis reliant les bornes de la
 batterie.
• Utilisez des outils isolés et évitez de placer des objets
 métalliques dans la zone de travail.
• Déterminer si batterie repose par inadvertance. Dans l’affirmative, supprimer

la source du contact avec le sol. Contact avec n’importe quelle partie d’une
batterie mise à la terre peut entraîner un choc électrique. La probabilité d’un
tel choc peut être réduite si des motifs de batterie sont supprimés pendant
l’installation et maintentretien (applicable à l’équipement et les fournitures de
pile de la télécommande n’ayant ne pas un circuit d’alimentation mise à la
terre).

• Lisez attentivement les instructions du fabricant de la batterie avant d’installer
/ connexion à ou retrait des batteries du TriStar-PWM.

• Veillez à ne pas court-circuiter les câbles connectés à la batterie.
• Ayez une personne à proximité qui puisse aider en cas d’accident.
• Des gaz explosifs de batterie peuvent être présents pendant la charge.

Assurez-vous qu’une ventilation suffisante évacue les gaz.
• Ne fumez jamais dans la zone des batteries

• En cas de contact de l’électrolyte avec la peau, lavez avec du savon et de
l’eau. En cas de contact de l’électrolyte avec les yeux, rincez abondamment
avec de l’eau fraîche et consultez un médecin.

• Assurez-vous que le niveau d’électrolyte de la batterie est correct avant de
commencer la charge. Ne tentez pas de charger une batterie gelée.

• Recyclez la batterie quand elle est remplacée.

1.0 TriStar Description
The TriStar is a technically advanced solar system controller. There are three
operating modes programmed into each TriStar. This manual describes solar battery
charging, and specific load control or diversion charge control instructions are
inserted where required.
This manual will help you to become familiar with the TriStar’s features and
capabilities. Some of these follow:

• ETL Listed (UL 1741) and cETL Listed (CSA-C22.2 No. 107.1)
• TUV Listed (IEC 62109)
• Complies with the US National Electrical Code
• Complies with the Canadian Electrical Code
• Complies with EMC and LVD standards for CE marking
• Rated for 12, 24, 48 volt systems, and 45 or 60 amps current
• Fully protected with automatic and manual recovery
• Seven standard charging or load programs selected with DIP switches
• Adjustability by means of an RS-232 connection with PC software
• Continuous self-testing with fault notification
• LED indications and push-button functions
• Terminals sized for 35mm2 (#2 AWG) wire
• Includes battery voltage sense terminals
• Digital meter options (mounted to TriStar or remote)
• Optional remote battery temperature sensor
• 5-year warranty (see Section 10.0)

1.1 Versions and Ratings

There are two standard versions of TriStar controllers:

TriStar-45:
Rated for maximum 45 amps continuous current

(solar, load or diversion load)
Rated for 12, 24, 48 Vdc systems

TriStar-60:
Rated for maximum 60 amps continuous current

(solar, load or diversion load)
Rated for 12, 24, 48 Vdc systems

TriStar-60M:
Rated for maximum 60 amps continuous current

(solar, load or diversion load)
Rated for 12, 24, 48 Vdc systems
Includes on-board meter display

1.2 Operating Modes

There are three distinct and independent operating modes programmed into
each TriStar. Only one mode of operation can be selected for an individual
TriStar. If a system requires a charging controller and a load controller, two
TriStars must be used.

I M P O R TA N T S A F E T Y I N S T R U C T I O N S

8 T R I S TA R D E S C R I P T I O N 9 M O R N I N G S TA R C O R P O R AT I O N

1.0

1.3 Adjustibility

Eight DIP switches permit the following parameters to be adjusted at the
installation site:

DIP switch Solar Battery Charging
 1 Battery charge control mode
 2-3 Select battery voltage
 4-6 Standard battery charging programs
 7 Manual or automatic equalization
 8 PWM charging or on-off charging

DIP switch Load Control
 1 DC load control mode
 2-3 Select battery voltage
 4-6 Standard low voltage disconnects and reconnects
 7 not used for load control
 8 not used for load control

DIP switch Diversion Charge Control
 1 DC load control mode
 2-3 Select battery voltage
 4-6 Standard diversion charge control programs
 7 Select diversion charge control mode
 8 Manual or automatic equalization

In addition to the DIP switches, the TriStar provides for additional adjust ments
using a PC program. An RS-232 connection between the TriStar and
a personal computer will enable extensive adjustments using PC software
from Morningstar’s website.

1.4 General Use

 NOTE: This manual describes solar battery charging. Specific instructions for
the load control and diversion charge control modes are provided as notes
throughout this manual.

REMARQUE : Ce manuel décrit la charge de batteries solaires. Des
instructions spécifiques aux modes de contrôle du chargement et de contrôle
de la charge de diversion figurent en tant que remarques dans ce manuel.

The TriStar is suitable for a wide range of solar applications including homes,
telecom and industrial power needs.

TriStar controllers are configured for negative ground systems. There are no
parts in the controller’s negative leg. The enclosure can be grounded using
the ground terminal in the wiring compartment.

The TriStar is protected from faults electronically with automatic recovery.
There are no fuses or mechanical parts inside the TriStar to reset or change.

Solar overloads up to 130% of rated current will be tapered down instead of
disconnecting the solar. Over-temperature conditions will also taper the solar
input to lower levels to avoid a disconnect.

The NEC requires overcurrent protection externally in the system (see
Section 2.3 step 6). There are no system disconnects inside the TriStar
enclosure.

Any number of TriStars can be connected in parallel to increase solar
charging current. TriStars can be paralleled ONLY in the battery charging
mode. DO NOT parallel TriStars in the load mode, as this can damage the
controller or load.

The TriStar enclosure is rated for indoor use. The controller is protected
by conformal coated circuit boards, stainless steel hardware, anodized
aluminum, and a powder coated enclosure, but it is not rated for corrosive
environments or water entry.

The construction of the TriStar is 100% solid state.

Battery charging is by a series PWM constant current charging, with bulk
charging, PWM absorption, float and equalization stages.

The TriStar will accurately measure time over long intervals to manage events
such as automatic equalizations or battery service notification.

Day and night conditions are detected by the TriStar, and no blocking diodes
are used in the power path.

LEDs, a push-button, and optional digital meters provide both status
information and various manual operations.

The date of manufacture can be found on the two bar code labels. One label
is on the back of the TriStar, and the other is in the wiring compartment. The
year and week of manufacture are the first four digits of the serial number. For
example:

year week serial #
 03 36 0087

10 T R I S TA R D E S C R I P T I O N 11 M O R N I N G S TA R C O R P O R AT I O N

1.0

1.5 Safety and Regulatory Information

NOTE: This section contains important information for safety and regulatory
requirements.

REMARQUE : Cette section contient des informations importantes relatives à
la sécurité et aux obligations réglementaires.

The TriStar controller is intended for installation by a qualified technician
according to electrical rules of each country in which the product will be
installed.

TriStar controllers comply with the following EMC standards:

 Immunity: EN 61000-4-3: 2006; EN 61000- 4-6: 2009
 Emissions: CISPR 22: 2008
 Safety: EN60335-1 and EN60335-2-29 (battery chargers)

A means shall be provided to ensure all pole disconnection from the power
supply. This disconnection shall be incorporated in the fixed wiring.

Using the TriStar grounding terminal (in the wiring compartment), a perman ent
and reliable means for grounding shall be provided. The clamping of the
earthing shall be secured against accidental loosening.

The entry openings to the TriStar wiring compartment shall be protected with
conduit or with a bushing.

FCC requirements:
This device complies with Part 15 of the FCC rules. Operation is subject
to the following two conditions: (1) This device may not cause harmful
interference, and (2) this device must accept any interference received,
including interference that may cause undesired operation.

Changes or modifications not expressly approved by Morningstar for
compliance could void the user’s authority to operate the equipment.

Note: This equipment has been tested and found to comply with the limits for
a Class B digital device, pursuant to Part 15 of the FCC rules. These limits
are designed to provide reasonable protection against harmful interference
in a residential installation. This equipment generates, uses, and can radiate
radio frequency energy and, if not installed and used in accordance with the
instruction manual, may cause harmful interference to radio communication.
However, there is no guarantee that interference will not occur in a particular
installation. If this equipment does cause harmful interference to radio or
television reception, which can be determined by turning the equipment
on and off, the user is encouraged to try to correct the interference by one
or more of the following measures:
• Reorient or relocate the receiving antenna.
• Increase the separation between the equipment and receiver.
• Connect the equipment into an outlet on a circuit different from that to which

the receiver is connected.
• Consult the dealer or an experienced radio/TV technician for help.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numerique de la classe B est conforme a la norme NMB-003
du Canada.

1.6 Optional Accessories

Remote Temperature Sensor (RTS)
If the temperature of the system battery varies more than 5˚C (9˚F) during the year,
temperature compensated charging should be considered. Because the battery’s
chemical reactions change with temperature, it can be important to adjust charging to
account for the temperature effects. The RTS will measure the battery temperature,
and the TriStar uses this input to adjust the charging as required.

The battery charging will be corrected for temperature as follows:
• 12 V battery – 0.030 Volts per ˚C (–0.017V per ˚F)
• 24 V battery – 0.060 Volts per ˚C (–0.033V per ˚F)
• 48 V battery – 0.120 Volts per ˚C (–0.067V per ˚F)

The RTS should be used only for battery charging and diversion control. Do not use
the RTS for load control. The charging parameters that are adjusted for temperature
include:
• PWM regulation
• Equalization
• Float
• High Voltage Disconnect
See Installation, Step 4, for connecting the RTS to the TriStar.

Digital Meter Displays
Two digital meters can be added to the TriStar at any time during or after installation.
One version is mounted on the controller (TS-M), the other is suitable for remote
locations (TS-RM). The manual for installation and operation of the meter displays is
included with the meter.

The display is a 2x16 LCD meter with backlighting. Four push-buttons are used to
scroll through the displays and to execute manual functions.

There are a series of display screens that provide information such as:
• operating information and data
• operating bar charts (voltage and current)
• alarms and faults
• diagnostics
• settings

In addition, there are various manual functions built into the meter. For example, the
meter can be used to reset Ah data or start/stop equalizations.

One of 5 languages can be selected for the meter.

Ethernet Communications Adapter (EMC-1)
This product is an Ethernet gateway that provides web monitoring services,
a Modbus TCP/IP server, and a local web page server. End users can
collect information about their off-grid PV system remotely. One EMC-1
supports all products with MeterBus ports by bridging MODBUS TCP/IP
requests to serve LiveView pages for each product.

USB Communications Adapter (UMC-1)
A modular unit that uses a USB-B plug, usually from a USB A-B
computer cable, and an RJ-11 plug to connect with a Morningstar
controller’s MeterBus port, for monitoring and programming using
MSView PC software.

12 T R I S TA R I N S TA L L AT I O N 13 M O R N I N G S TA R C O R P O R AT I O N

2
.0

2.0 TriStar Installation
The installation instructions describe solar battery charging. Specific
instructions for the load control and diversion modes are provided as notes.

2.1 General Information

The mounting location is important to the performance and operating life of
the controller. The environment must be dry and protected as noted below.
The controller may be installed in a ventilated enclosure with sealed batteries,
but never in a sealed battery enclosure or with vented batteries.

If the solar array exceeds the current rating of the controller, multiple TriStars
can be installed in parallel. Additional parallel controllers can also be added in
the future. The load controllers cannot be used in parallel. To parallel diversion
controllers, refer to Morningstar’s website.

If solar charging and load control are both required, two separate controllers
must be used.

Stranded wires to be connected to the terminals should be prepared
first with e.g. clamped copper heads, etc. to avoid the possibility of one
conductor free out of the connection screw, and possible contact with the
metal enclosure.

 WARNING: Solar and battery fuses or DC breakers
 are required in the system. These protection devices are external to the
controller, and must be a maximum of 70 amps for the TriStar-PWM-45, and 90
amps for the TriStar-PWM-60/M.

 AVERTISSEMENT: Solaire et batterie fusibles ou
 disjoncteurs DC sont nécessaires dans le système. Ces dispositifs
de protection sont externes au contrôleur, et doivent être un maximum de 70
ampères pour le TriStar-PWM-45, et 90 ampères pour le TriStar-PWM-60/M.

 WARNING: Installation must comply with all US National
 Electrical Code and Canadian Electrical Code requirements. Breakers
and fuses may require lower ratings than referenced above, so as not to exceed
any specific wire ampacity.

 AVERTISSEMENT: Installation doit être conforme à
 toutes les requirments US National Electrical Code et Code Canadien
d'Electricité. Disjoncteurs et fusibles peuvent exiger des cotes inférieures que
mentionnés ci-dessus de manière à ne pas pour dépasser n'importe quel fils
particulier admissible.

Maximum battery short-circuit current rating must be less than the interrupt
current rating of the battery over-current protection device referenced above.

2.2 Installation Overview

The installation is straightforward, but it is important that each step is done
correctly and safely. A mistake can lead to dangerous voltage and current
levels. Be sure to carefully follow each instruction in Section 2.3 and observe
all cautions and warnings.

The following diagrams provide an overview of the connections and the
proper order.

Ba
tt

er
y

+

Ba
tt

er
y

–

Solar + / Load +

Solar
Array

Load

or

Battery

Sense

(Not for
Load)

RTS

Solar – / Load –

+

+ –

+ –

+ –

–

Figure 2.2a Installation Wiring for Solar Charging and Load Control

Step Solar Charging and Load Control
 1. Remove the access cover
 2. Mount the TriStar using the enclosed template.
 3. Adjust the 8 switches in the DIP switch. Each switch must be in the

correct position.
 4. Attach the RTS if battery charging will be temperature compensated

(not for load control).
 5. Connect battery voltage sense wires (recommended).
 6. Connect the battery power wires to the TriStar. Then connect the

solar array wires (or load).
 7. Connect a computer to the TriStar if making adjustments with

PC software.
 8. Replace the cover.

14 T R I S TA R I N S TA L L AT I O N 15 M O R N I N G S TA R C O R P O R AT I O N

2
.0

Figure 2.2b Installation Wiring for Diversion Charge Control

NOTE: TriStar negative terminals are common negative.

Steps #3 and #6 are required for all installations.
Steps #4, #5, and #7 are optional.

Step Diversion Charge Control
 1. Remove the access cover
 2. Mount the TriStar using the enclosed template.
 3. Adjust the 8 switches in the DIP switch. Each switch must be in the

correct position.
 4. Attach the RTS if battery charging will be temperature compensated.
 5. Connect battery voltage sense wires (recommended).
 6. Connect the battery power wires to the TriStar. Then connect the

diversion load wires.

Step Diversion Charge Control (c o n t i n u e d)
 7. Connect a computer to the TriStar if making adjustments with

PC software.
 8. Replace the cover.

2.3 Installation Steps

The TriStar controller must be installed properly and in accordance with the
local and national electrical codes. It is also important that the installation be
done safely, correctly and completely to realize all the benefits that the TriStar
can provide for your solar system.

Refer to Sections 4.0 and 9.0 for information about the TriStar’s standard
battery charging programs and general charging needs for different
battery types. Refer to Section 5.0 for load control information, and
Section 6.0 for diversion.

Recommended tools:
• wire cutter • phillips screwdrivers • wire stripper
• torque wrench (to 50 in-lb) • slotted screw drivers • flashlight

Before starting the installation, review these safety notes:
• Do not exceed a battery voltage of 48V nominal (24 cells). Do not use a

battery less than 12V (6 cells).
• Do not connect a solar input greater than a nominal 48V array for battery

charging. Never exceed a Voc (open-circuit voltage) of 125V.
• Charge only 12, 24, or 48 volt lead-acid batteries when using the standard

battery charging programs in the TriStar.
• Verify the nominal charging voltage is the same as the nominal battery

voltage.
• Do not install a TriStar in a sealed compartment with batteries.
• Never open the TriStar access cover unless both the solar and battery

power has been disconnected.
• Never allow the solar array to be connected to the TriStar with the battery

disconnected. This can be a dangerous condition with high open-circuit solar
voltages present at the terminals.

Follow the installation steps in order: #1 through #8

Step 1 - Remove the Cover
Remove the 4 screws in the front cover. Lift the cover until the top edge clears
the heat sink, and set it aside. If an LCD meter display is attached
to the cover, disconnect the RJ-11 connector at the meter for access.

CAUTION: Do not remove the cover if power is present at any of the
terminals. Verify that all power sources to the controller are disconnected.

PRUDENCE : N’enlevez pas le couvercle en cas de tension à une des
bornes. Vérifiez que toutes les sources d’alimentation au contrôleur sont
déconnectées.

Step 2 - Mounting
Locate the TriStar on a wall protected from direct sun, high temperatures, and
water. Do not install in a confined area where battery gasses can accumulate.

 NOTE: When mounting the TriStar, make sure the air flow around the
controller and heat sink is not obstructed. There should be open space above
and below the heat sink, and at least 75 mm (3 inches) clearance around the
heat sink to allow free air flow for cooling.

REMARQUE : Lors du montage du TriStar, assurez-vous que l’écoulement
d’air autour du contrôleur et du puits de chaleur n’est pas obstrué. Un espace
doit se trouver au-dessus et en dessous du puits de chaleur et un
dégagement de 75 mm (3 po) doit exister autour du puits de chaleur pour
permettre l’écoulement de l’air à des fins de refroidissement.

Before starting the installation, place the TriStar on the wall where it will be
mounted and determine where the wires will enter the controller (bottom, side,
back). Remove the appropriate knockouts before mounting the controller. The
knockouts are sized for 1 inch and 1.25 inch conduit.

Ba
tt

er
y
+

Ba
tt

er
y

–

Source +

Diversion +

Diversion –

Hydro
—

Wind
—

Solar

Battery

Sense

RTS

Source –

+

+ –

+ –

+ –

–

16 T R I S TA R I N S TA L L AT I O N 17 M O R N I N G S TA R C O R P O R AT I O N

2
.0

Figure 2.3 - Step 2 Mounting Dimensions

Step 2 - Mounting (c o n t i n u e d)
Refer to Figure 2.3. Use the template provided in the shipping carton for
locating the mounting holes and for stripping the wires. Use two of the #10
screws provided for the two keyhole slots. Leave the screw heads protruding
enough to lock inside the keyhole slots (about 3.8 mm / 0.150 inch). Mount the
controller and pull it down to lock the screws into the slots. Use the remaining
two screws to fasten the controller to the wall.

Provide for strain relief for the bottom knockouts if conduit will not be used.
Avoid excessive pulling forces on the terminals from the wires.

Step 3 - Adjust the DIP Switches
An 8-position DIP switch is used to set-up the controller for its intended use.
All major functions can be set with the DIP switches. See Section 7.0 for
additional custom settings using PC software.

NOTE: The instructions below are for solar battery charging.
Refer to Appendix 1 for Load Control DIP switch settings, and Appendix 2 for
Diversion Charge Control DIP switch settings.

REMARQUE : Les instructions ci-dessous concernent la charge de batteries
solaires. Reportez-vous à l’Annexe 1 pour les réglages du commutateur DIP
de contrôle de charge et à l’Annexe 2 pour les réglages du commutateur DIP
de contrôle de charge de diversion.

The DIP switches are located behind the negative power terminals. Each
switch is numbered. The solar battery charging functions that can be adjusted
with the DIP switches follow:

Control Mode/
Battery Charging (1)

 System Voltage (2,3)

 Battery Charging
 Algorithm (4,5,6)

 Battery Equalization (7)

 Noise Reduction (8)

1 2 3 4 5 6 7 8

DIPONON

OFF

Figure 2.4 - Step 3 DIP Switch Functions

As shown in the diagram, all the positions are in the “OFF” position except
switch numbers 7 and 8, which are in the “ON” position.

NOTE: The DIP switches should be changed only when there is no power
to the controller. Turn off disconnect switches and remove all power to the
controller before changing a DIP switch. A fault will be indicated if a switch
is changed while the controller is powered.

REMARQUE : Les commutateurs DIP ne doivent être remplacés que si le
contrôleur est hors tension. Mettez tous les interrupteurs sur arrêt et mettez le
contrôleur hors tension avant de changer un commutateur DIP. Une panne
sera indiquée en cas de changement d’un commutateur alors que le
contrôleur est sous tension.

CAUTION: The TriStar is shipped with all the switches in the “OFF” position.
Each switch position must be confirmed during installation. A wrong setting
could cause damage to the battery or other system components.

PRUDENCE : Le TriStar est expédié avec tous les interrupteurs en position
« ARRÊT ». La position de chaque interrupteur doit être confirmée pendant
l’installation. Un mauvais réglage peut endommager la batterie ou d’autres
composants du système.

mm
(inches)

260.4
(10.25)

189.7
(7.47)

45.7
(1.80)

41.9
(1.65)

16.8
(0.66)

85.1
(3.35)

110.5
(4.35)
127.0
(5.00)

15.2
(0.60)

25.4
(1.00)

18 T R I S TA R I N S TA L L AT I O N 19 M O R N I N G S TA R C O R P O R AT I O N

2
.0

The DIP switch settings described below are for Solar Battery Charging only.
Load and Diversion switch settings can be found in Appendixes 1 and 2.

The DIP switches are shipped in the OFF position. With the switches in the
OFF position, the following functions are present:

Switch Function
 1 Battery charge mode
 2, 3 Auto voltage select
 4, 5, 6 Lowest battery charging voltage
 7 Manual equalization
 8 Normal PWM charging mode

To configure your TriStar for the battery charging and control you require,
follow the DIP switch adjustments described below. To change a switch from
OFF to ON, slide the switch up toward the top of the controller. Make sure
each switch is fully in the ON or OFF position.

DIP Switch Number 1 - Control Mode: Solar Battery Charging
 Control Switch 1

 Charging Off
 Load On

1 2 3 4 5 6 7 8

DIPONON

O FF

Figure 2.5 - Step 3 DIP Switch #1

For the Solar Battery Charging control mode, leave the DIP switch in the
OFF position as shown.

DIP Switches Number 2,3 - System Voltage:
Voltage Switch 2 Switch 3

 Auto Off Off
 12 Off On
 24 On Off
 48 On On

Auto Select

1 2 3 4 5 6 7 8

DIPON

12 Volts

1 2 3 4 5 6 7 8

DIPON

ON

OFF

24 Volts

1 2 3 4 5 6 7 8

DIPON

48 Volts

1 2 3 4 5 6 7 8

DIPON

Figure 2.6 - Step 3 DIP Switches # 2,3

The auto voltage selection occurs when the battery is connected and the
TriStar starts-up. There should be no loads on the battery that might cause
a discharged battery to indicate a lower system voltage.

The DIP switch selectable voltages are for 12V, 24V or 48V lead-acid
batteries. Although the “auto voltage” selection is very dependable, it is
recommended to use the DIP switches to secure the correct system voltage.

DIP Switches Number 4,5,6 - Battery Charging Algorithm:
Battery Type PWM Switch 4 Switch 5 Switch 6

 1 14.0 Off Off Off
 2 14.15 Off Off On
 3 14.35 Off On Off
 4 14.4 Off On On
 5 14.6 On Off Off
 6 14.8 On Off On
 7 15.0 On On Off
 8 Custom On On On

PWM 14.0V

1 2 3 4 5 6 7 8

DIPON

PWM 14.15V

1 2 3 4 5 6 7 8

DIPON

PWM 14.35V

1 2 3 4 5 6 7 8

DIPON

PWM 14.4V

1 2 3 4 5 6 7 8

DIPON

ON

OFF

PWM 14.6V

1 2 3 4 5 6 7 8

DIPON

PWM 14.8V

1 2 3 4 5 6 7 8

DIPON

PWM 15.0V

1 2 3 4 5 6 7 8

DIPON

Custom

1 2 3 4 5 6 7 8

DIPON

Figure 2.7 - Step 3 DIP Switch # 4,5,6

20 T R I S TA R I N S TA L L AT I O N 21 M O R N I N G S TA R C O R P O R AT I O N

2
.0

Select one of the 7 standard battery charging algorithms, or select the
“custom” DIP switch for special custom settings using the PC software.

Refer to Section 9.0 of this manual for battery charging information. The 7
standard charging algorithms above are described in Section 4.2 -
Standard Battery Charging Programs.

 DIP Switch Number 7 - Battery Equalization:
Equalize Switch 7

 Manual Off
 Auto On

Manual

1 2 3 4 5 6 7 8

DIPON

Automatic

1 2 3 4 5 6 7 8

DIPON

ON

O FF

Figure 2.8 - Step 3 DIP Switch # 7

In the Auto Equalization mode (switch #7 On), battery equalization will
automatically start and stop according to the battery program selected by
the DIP switches 4,5,6 above. See Section 4.0 for detailed information
about each standard battery algorithm and the equalization.

In the Manual Equalization mode (switch #7 Off), equalization will occur only
when manually started with the push-button. Automatic starting of equalization
is disabled. The equalization will automatically stop per the battery algorithm
selected.

In both cases (auto and manual mode), the push-button can be used to start
and stop battery equalization.

DIP Switch Number 8 - Noise Reduction:
Charging Switch 8

 PWM Off
 On-Off On

PWM

1 2 3 4 5 6 7 8

DIPON

On-Off

1 2 3 4 5 6 7 8

DIPON

ON

O FF

Figure 2.9- Step 3 DIP Switch # 8

The PWM battery charging algorithm is standard for all Morningstar charge
controllers. However, in cases where the PWM regulation causes noise inter-
ference with loads (e.g. some types of telecom equipment or radios), the
TriStar can be converted to an On-Off method of solar charge regulation.

It should be noted that the On-Off solar charge regulation is much less
effective than PWM. Any noise problem should be suppressed in other ways,
and only if no other solution is possible should the TriStar be changed to an
On-Off charger.

LOAD CONTROL
DIP switch settings are in Appendix 1.

DIVERSION CHARGE CONTROL
DIP switch settings are in Appendix 2.

NOTE: Confirm all dip-switch settings before going to the next installation
steps.

REMARQUE : Confirmez les réglages de tous les commutateurs dip avant
de passer aux étapes suivantes d’installation.

Step 4 - Remote Temperature Sensor (RTS)
For solar battery charging and diversion load control, a remote temperature
sensor (RTS) is recommended for effective temperature compensated charging.
This remote temperature probe should not be installed for dc load control.

The optional Morningstar RTS is connected to the 2-position terminal located
between the push-button and the LEDs. See the diagram below:

+

+ –

+ – –

Figure 2.10- Step 4 RTS Connection

The RTS is supplied with 10 meters (33 ft) of 0.34 mm2 (22 AWG) cable.
There is no polarity, so either wire (+ or –) can be connected to either screw
terminal. The RTS cable may be pulled through the conduit with the power
wires. Tighten the connector screws with 0.56 Nm (5 in-lb) of torque.

Refer to the installation instructions provided with the RTS.

 WARNING: Risk of Fire.

 If no Remote Temperature Sensor (RTS) is connected, use the
TriStar-PWM within 3m (10 ft) of the batteries. Internal Temperature Com-
pensation will be used if the RTS is not connected. Use of the RTS is strongly
recommended.

22 T R I S TA R I N S TA L L AT I O N 23 M O R N I N G S TA R C O R P O R AT I O N

2
.0

 AVERTISSEMENT: Risque d’incendie.

 Si non Capteur de température distant (RTS) est connecté, utilisez le
TriStar-PWM moins de 3m (10 pi) de les batteries. Compensation de la tempéra-
ture interne sera utilisée si la RTS n’est pas connecté. Utilisation de la RTS est
fortement recommandé.

NOTE: Never place the temperature sensor inside a battery cell. Both the
RTS and the battery will be damaged.

REMARQUE : Ne placez jamais la sonde de température dans un élément
de batterie. Le RTS et la batterie seraient endommagés.

Step 5 - Battery Voltage Sense Connection
A battery voltage sense connection is not required to operate your TriStar
controller, but it is recommended for best performance in all charging and load
control modes. The battery voltage sense wires carry almost no current, so
the voltage sense input avoids the large voltage drops that can occur in the
battery power conductors. The voltage sense connection allows the controller
to measure the actual battery voltage under all conditions.

In addition, if a TriStar meter will be added to the controller, the battery voltage
sense will ensure that the voltage and diagnostic displays are
very accurate.

The two battery voltage sense wires are connected to the TriStar at the
2-position terminal located between the push-button and the positive (+)
terminal lug. See the diagram below:

+

+ –

+ – –

Battery
+ –

Figure 2.11 - Step 5 Battery Sense Connection
The two voltage sense wires (not provided with the controller) should be cut to
length as required to connect the battery to the voltage sense terminal. The
wire size can be from 1.0 to 0.25 mm2 (16 to 24 AWG). It is recom mended to
twist the wires together every few feet (twisted pair), but this is not required.
The voltage sense wires may be pulled through the conduit with the power
wires.
Fuse the positive (+) voltage sense wire as close to the battery as possible.
Size the fuse based on wire ampacity - a 1A fuse can be used for #24 wire.

Tighten the connector screws with 0.56 Nm (5 in-lb) of torque.

The maximum length allowed for each battery voltage sense wire is
30 meters (98 ft).

The battery sense terminal has polarity. Be careful to connect the battery
positive (+) terminal to the voltage sense positive (+) terminal. No damage will
occur if the polarity is reversed, but many functions of the controller can be
affected. If a TriStar meter is installed, check the “TriStar Settings” to confirm
the Voltage Sense and the RTS (if installed) are both present and “seen” by
the controller. The PC software can also be used to confirm the voltage sense
is working correctly.

Do not connect the voltage sense wires to the RTS terminal. This may cause
an alarm. Review the installation diagram for the correct battery voltage sense
connection.

Note that the battery voltage sense connection does not power (start-up)
the controller.

Step 6 - System Wiring and Power-Up
To comply with the NEC, the TriStar must be installed using wiring methods in
accordance with the latest edition of the National Electric Code, NFPA 70.

Wire Size
The four large power terminals are sized for 35 - 2.5 mm2 (2-14 AWG) wire.
The terminals are rated for copper and aluminum conductors.

Good system design generally requires large conductor wires for the solar
and battery connections that limit voltage drop losses to 3% or less. The
following table provides the maximum wire length (1-way distance / 2-wire
pair) for connecting the battery, solar array or load to the TriStar with a
maximum 3% voltage drop.

 Wire Size 60 Amps 45 Amps 30 Amps 15 Amps
 95 mm2 12.86 m 17.15 m 25.72 m 51.44 m
 (3/0 AWG) (42.2 ft.) (56.3 ft.) (84.4 ft.) (168.8 ft.)
 70 mm2 10.19 m 13.58 m 20.38 m 40.75 m
 (2/0 AWG) (33.4 ft.) (44.6 ft.) (66.8 ft.) (133.7 ft.)
 50 mm2 8.10 m 10.80 m 16.21 m 32.41 m
 (1/0 AWG) (26.6 ft.) (35.4 ft.) (53.1 ft.) (106.3 ft.)
 35 mm2 5.12 m 6.83 m 10.24 m 20.48 m
 (2 AWG) (16.8 ft.) (22.4 ft.) (33.6 ft.) (67.2 ft.)
 25 mm2 3.21 m 4.27 m 6.41 m 12.82 m
 (4 AWG) (10.5 ft.) (14.0 ft.) (21.0 ft.) (42.1 ft.)
 16 mm2 2.02 m 2.69 m 4.04 m 8.07 m
 (6 AWG) (6.6 ft.) (8.8 ft.) (13.2 ft.) (26.5 ft.)
 10 mm2 1.27 m 1.70 m 2.54 m 5.09 m
 (8 AWG) (4.2 ft.) (5.6 ft.) (8.3 ft.) (16.7 ft.)
 6 mm2 1.06 m 1.60 m 3.19 m
 (10 AWG) (3.5 ft.) (5.2 ft.) (10.5 ft.)
 4 mm2 1.00 m 2.01 m
 (12 AWG) (3.3 ft.) (6.6 ft.)
 2.5 mm2 1.26 m
 (14 AWG) (4.1 ft.)
Table 2.3-6a Maximum 1-Way Wire Distance (12 Volts)

24 T R I S TA R I N S TA L L AT I O N 25 M O R N I N G S TA R C O R P O R AT I O N

2
.0

NOTES:
 • The specified wire length is for a pair of conductors from the solar, load or

battery source to the controller (1-way distance).
 • Figures are in meters (m) and feet (ft).
 • For 24 volt systems, multiply the 1-way length in the table by 2.
 • For 48 volt systems, multiply the 1-way length in the table by 4.

The NEC requires that manually operated disconnect switches or circuit
breakers must be provided for connections between the TriStar and the
battery. If the overcurrent devices being used are not manually operated
disconnects, then manual disconnect switches must be added. These manual
switches must be rated the same as the overcurrent devices noted above.
• Refer to the NEC for more information.

Minimum Wire Size
The NEC requires that the wires carrying the system current never exceed
80% of the conductors’ current rating. The table below provides the minimum
size of copper wire allowed by NEC for the TS-45 and TS-60 versions. Wire
types rated for 75˚C and 90˚C are included.

Minimum wire sizes for ambient temperatures to 45˚C are provided in the
table below:

TS-45 75C Wire 90C Wire TS-60 75C Wire 90C Wire
 ≤ 45C 16 mm2 (6 AWG) 10 mm2 (8 AWG) ≤ 45C 25 mm2 (4 AWG) 16 mm2 (6
AWG)

Table 2.3-6b Minimum Wire Size

Both copper and aluminum conductors can be used with a TriStar controller. If
aluminum wire is used, the minimum size of the aluminum conductor
must be one wire size larger than the minimum wire size specified in the
table above.

Ground Connection
Use the grounding terminal in the wiring compartment to connect a
copper wire to an earth ground or similar grounding point. The grounding
terminal is identified by the ground symbol shown below that is stamped
into the enclosure:

Ground
Symbol

Per NEC 690.45 (A) and NEC Table 250.122, minimum sizes for copper
grounding wire are:

TS-45 10 AWG (5 mm2)
TS-60/M 8 AWG (8 mm2)

OR, of the same, or greater, cross-sectional area as the PV wires.

Connect the Power Wires
First, confirm that the DIP switch #1 is correct for the operating mode
intended.

+

+ –

+ – –

Battery + Battery –Solar +
Load +

Diversion +

Solar –
Load –

Diversion –

Figure 2.12 - Step 6 Power Wire Connections

CAUTION: The solar PV array can produce open-circuit voltages over 100
Vdc when in sunlight. Verify that the solar input breaker has been opened
(disconnected) before installing the system wires (if the controller is in the
solar charging mode).

PRUDENCE : Le réseau PV solaire peut produire des tensions de circuit
ouvert supérieures à 100 V cc à la lumière du soleil. Vérifiez que le coupe-
circuit solaire a été ouvert (déconnexion) avant d’installer les câbles du
système (si le contrôleur est en mode de charge solaire).

Using the diagram on the previous page, connect the four power conductors
in the following steps:
1. Confirm that the input and output disconnect switches are both turned off

before connecting the power wires to the controller. There are no
disconnect switches inside the TriStar.

2. Provide for strain relief if the bottom knockouts are used and conduit is not
used.

3. Pull the wires into the wiring compartment. The temperature probe wires
and battery voltage sense wires can be inside the conduit with the power
conductors.

4. Connect the Battery + (positive) wire to the Battery + terminal.
5. Connect the Battery – (negative) wire to a TriStar common – terminal.
6. Connect the Solar + wire (positive) to the Solar + terminal.

(or Load + / Diversion +)
7. Connect the Solar – (negative) wire a TriStar common – terminal.

(or Load – / Diversion –)

NOTE: TriStar negative terminals are common negative.

The CE certification requires that the battery conductors, the battery voltage
sense wires, and the remote temperature sensor shall not be accessible
without the use of a tool and are protected in the battery compartment.

27 M O R N I N G S TA R C O R P O R AT I O N

3
.0

26 T R I S TA R I N S TA L L AT I O N

Do not bend the power wires up toward the access cover. If a TS-M meter is
used now or in the future, these large wires can damage the meter assembly
when the access cover is attached to the controller.

Torque each of the four power terminals to 5.65 Nm (50 in-lbs).
Power-Up
• Confirm that the solar (or load) and battery polarities are correct.
• Turn the battery disconnect on first. Observe the LEDs to confirm a

successful start-up. (LEDs blink Green - Yellow - Red in one cycle)
• Note that a battery must be connected to the TriStar to start and operate the

controller. The controller will not operate from a solar input only.
• Turn the solar (or load) disconnect on.

Step 7 - RS-232 Adjustments
The TriStar must be powered from the battery to enable use of the RS-232 /
PC computer connection. Refer to Section 7.0 for using the RS-232 and
Morningstar’s PC software to change set-points or confirm the installation
settings.

Step 8 - Finish Installation
Inspect for tools and loose wires that may have been left inside the enclosure.

Check the power conductors to make sure they are located in the lower part
of the wiring compartment and will not interfere with the cover or the optional
meter assembly.

NOTE: If the power conductors are bent upwards and touch the meter
assembly (TS-M option), pressing the cover down on the wires can damage
the meter.

REMARQUE : Si les conducteurs d’alimentation sont courbés vers le haut et
touche l’ensemble de mesure (option TS-M), la pression du couvercle sur les
câbles peut endommager l’appareil de mesure.

Carefully place the cover back on the controller and install the 4 cover screws.

Closely observe the system behavior and battery charging for 2 to 4 weeks to
confirm the installation is correct and the system is operating as expected.

3.0 TriStar Operation
The TriStar operation is fully automatic. After the installation is completed,
there are few operator tasks to perform. However, the operator should be
familiar with the basic operation and care of the TriStar as described below.

3.1 Operator’s Tasks

• Use the push-button as needed (see 3.2 below)

• Check the LEDs for status and faults (see 3.3 below)

• Support recovery from a fault as required (see 3.4 below)

• Routine inspection and maintenance (see 3.6 below)

If a TriStar digital meter is installed, please refer to the meter manual.

3.2 Push-button

In the battery charging mode (both solar and diversion), the following
functions can be enabled with the push-button (located on the front cover):

PUSH: Reset from an error or fault.

PUSH: Reset the battery service indication if this has been activated with the
PC software. A new service period will be started, and the flashing LEDs will
stop blinking. If the battery service is performed before the LEDs begin
blinking, the push-button must be pushed at the time when the LEDs are
blinking to reset the service interval and stop the blinking.

PUSH AND HOLD 5 SECONDS: Begin battery equalization manually. This
will begin equalization in either the manual or automatic equalization mode.
The equalization will automatically stop per the battery type selected (see
Section 4.4).

PUSH AND HOLD 5 SECONDS: Stop an equalization that is in progress. This
will be effective in either the manual or automatic mode. The equalization will
be terminated.

Note that if two or more TriStars are charging in parallel, the equalization
cycles may start on different days for various reasons (such as one controller
is disconnected and restarted). If this happens, the push-button on each
controller can be used to manually start and then stop an equalization,
and this will reset the equalizations to the same schedule.

LOAD & LIGHTING CONTROL

PUSH: Reset from an error or fault.

PUSH AND HOLD 5 SECONDS: After a low voltage disconnect (LVD) of
the load, the push-button can be used to reconnect the loads again. The
loads will remain on for 10 minutes, and will then disconnect again. The
push-button can be used to override the LVD without limit.

NOTE: The purpose of the LVD is to protect the battery. Repeated
overrides of an LVD can deeply discharge the battery and may damage
the battery.

28 T R I S TA R O P E R AT I O N 29 M O R N I N G S TA R C O R P O R AT I O N

3
.0

3.3 LED Indications

Valuable information can be provided by the three LEDs in the front cover.
Although there are many different LED indications, they have similar patterns
to make it easier to interpret each LED display. Consider as three groups of
indications: General Transitions // Battery or Load Status // Faults.

LED Display Explanation:
G = green LED is lit
Y = yellow LED is lit
R = red LED is lit
G/Y = Green and Yellow are both lit at the same time
G/Y - R = Green & Yellow both lit, then Red is lit alone
Sequencing (faults) has the LED pattern repeating until the fault is cleared

1. General Transitions:
• Controller start-up G - Y - R (one cycle)
• Push-button transitions blink all 3 LEDs 2 times
• Battery service is required all 3 LEDs blinking until service is reset

2. Battery Status
• General state-of-charge see battery SOC indications below
• PWM absorption G blinking (1/2 second on / 1/2 second off)

• Equalization state G fast blink (2 to 3 times per second)
• Float state G slow blink (1 second on / 1 second off)

Battery State-of-Charge LED Indications (when battery is charging):
• G on 80% to 95% SOC
• G/Y on 60% to 80% SOC
• Y on 35% to 60% SOC
• Y/R on 0% to 35% SOC
• R on battery is discharging

Refer to the Specifications (Section 11.0) for the State-of-Charge voltages.
Another LED chart is provided at the end of this manual (Appendix 3) for
easier reference.

Note that because these State-of-Charge LED displays are for all battery
types and system designs, they are only approximate indications of the
battery charge state.

LOAD & LIGHTING CONTROL

2. Load Status

 12V 24V 48V
 LVD+ 0.60V 1.20V 2.40V
 LVD+ 0.45V 0.90V 1.80V
 LVD+ 0.30V 0.60V 1.20V
 LVD+ 0.15V 0.30V 0.60V
 LVD

The load status LEDs are determined by the LVD voltage plus the
specified transition voltages. As the battery voltage rises or falls, each
voltage transition will cause a change in the LEDs.

3. Faults & Alarms
• Short circuit - solar/load R/G - Y sequencing
• Overload - solar/load R/Y - G sequencing
• Over-temperature R - Y sequencing
• High voltage disconnect R - G sequencing
• Reverse polarity - battery no LEDs are lighted
• Reverse polarity - solar No fault indication
• DIP switch fault R - Y - G sequencing
• Self-test faults R - Y - G sequencing
• Temperature probe (RTS) R/Y - G/Y sequencing
• Battery voltage sense R/Y - G/Y sequencing

3.4 Protections and Fault Recovery

The TriStar protections and automatic recovery are important elements of the
operating system. The system operator should be familiar with the causes of
faults, controller protections, and any actions that may be required.

Some basic fault conditions are reviewed below:
Short circuit:
(R/G-Y sequencing) When a short circuit occurs, the FET switches are
opened in micro-seconds. The FETs will probably open before other protective
devices in the system can react, so the short circuit may remain
in the system. The TriStar will try to reconnect the FETs two times. If the
short circuit remains, the LEDs will continue sequencing.

After the short in the system is repaired, there are two ways to restart the
controller:

 • Power should have been disconnected to repair the short. When power is
restored, the TriStar does a normal start-up and will reconnect the solar
input or load.

 • The push-button can also be used to reconnect the FET switches (if there is
battery power to the TriStar).

 NOTE: There will always be a 10 second delay between attempts to
reconnect the FET switches. Even if power is disconnected, the TriStar
will wait for the remainder of the 10 seconds when the power is
restored.

30 T R I S TA R O P E R AT I O N 31 M O R N I N G S TA R C O R P O R AT I O N

3
.0

REMARQUE : Il existera toujours un délai de 10 secondes entre les
tentatives de reconnexion des commutateurs TEC. Même si
l’alimentation est déconnectée, le TriStar attend la fin des 10 secondes
quand l’alimentation est rétablie.

Solar overload:
(R/Y-G sequencing) If the solar input exceeds 100% of the controller’s current
rating, the controller will reduce the average current below the TriStar’s rating.
The controller is capable of managing up to 130% of the rated solar input.

When 130% rated current is exceeded, the solar will be disconnected and a
fault will be indicated. The input FET switches will remain open for 10
seconds. Then the switches are closed again and charging resumes. These
cycles can continue without limit.

The current overload is reduced to the “equivalent heating” of the rated
current input. For example, a 72A solar array (120% overload) will PWM
down to 50A, which is equivalent to the heating from a normal 60A
solar input.

LOAD & LIGHTING CONTROL

Load overload:
(R/Y-G sequencing) If the load current exceeds 100% of the controller’s
rating, the controller will disconnect the load. The greater the overload,
the faster the controller will disconnect. A small overload could take a few
minutes to disconnect.

The TriStar will attempt to reconnect the load two times. Each attempt is at
least 10 seconds apart. If the overload remains after 2 attempts, the load will
remain disconnected. The overload must be corrected and the controller
restarted. The push-button can also be used to reconnect the load.

DIVERSION CHARGE CONTROL

Diversion overload:
(R/Y-G sequencing) If the current to the diversion load exceeds the TriStar
rating, the controller will attempt to reduce the load. If the overload is too
large, the TriStar will disconnect the diversion load. The controller will
continue attempts to reconnect the load.

If the overload LEDs are sequencing, the diversion load is too large for the
controller. The size of the load must be reduced.

Reversed polarity:
If the battery polarity is reversed, there will be no power to the controller and
no LEDs will light. If the solar is reversed, the controller detects nighttime and
there will be no LED indication and no charging. If the load is reversed, loads
with polarity will be damaged. Be very careful to connect loads to the
controller with correct polarity. See Section 5.4.

DIP switch fault:
(R-Y-G sequencing) If a DIP switch is changed while there is power to the
controller, the LEDs will begin sequencing and the FET switches will open.
The controller must be restarted to clear the fault.

Solar high temperature:
(R-Y sequencing) When the heatsink temperature limit is reached, the TriStar will
begin reducing the solar input current to prevent more heating. If the controller
continues heating to a higher temperature, the solar input will then be disconnec-
ted. The solar will be reconnected at the lower temperature (see Section 8.0).

LOAD & LIGHTING CONTROL

Load high temperature:
(R-Y sequencing) When the heatsink temperature limit is reached (90˚C /
194˚F), the TriStar will disconnect the load. The load will be reconnected
at the lower temperature setting (70˚C / 158˚F).

DIVERSION CHARGE CONTROL

Diversion high temperature:
(R-Y sequencing) When the heat sink temperature reaches 80˚C, the TriStar
will change to an on-off regulation mode to reduce the temperature. If the
temperature reaches 90˚C, the load will be disconnected. The load is
reconnected at 70˚C.

Solar high voltage disconnect (HVD):
 (R-G sequencing) If the battery voltage continues increasing beyond normal
operating limits, the controller will disconnect the solar input (unless the FET
switches cannot open due to a failure). See Section 11.0 for the disconnect and
reconnect values.

LOAD & LIGHTING CONTROL

Load HVD:
(R-G sequencing) In the Load Control mode, the HVD can only be enabled
using the PC software. At the battery voltage value selected in the soft-
ware, the TriStar will disconnect the load. At the selected lower voltage,
the load will be reconnected.

DIVERSION CHARGE CONTROL

Diversion HVD:
In the Diversion mode, an HVD condition will not be indicated with the
LEDs, and there is no disconnect. An HVD condition will be indicated on
the optional meter.

Battery removal voltage spike:
(no LED indication) Disconnecting the battery before the solar input is discon-
nected can cause a large solar open-circuit voltage spike to enter the system.
The TriStar protects against these voltage spikes, but it is best to disconnect
the solar input before the battery.

Very low battery voltage:
(LEDs are all off) Below 9 volts the controller will go into brownout. The
controller shuts down. When the battery voltage rises, the controller will
restart. In the Load Control mode, the TriStar will recover in the LVD state.

32 T R I S TA R O P E R AT I O N 33 M O R N I N G S TA R C O R P O R AT I O N

3
.0

Remote temperature sensor (RTS) failure:
(R/Y-G/Y) If a fault in the RTS (such as a short circuit, open circuit, loose
terminal) occurs after the RTS has been working, the LEDs will indicate a
failure and the solar input is disconnected. However, if the controller is
restarted with a failed RTS, the controller may not detect that the RTS is
connected, and the LEDs will not indicate a problem. A TriStar meter or
the PC software can be used to determine if the RTS is working properly.

Battery voltage sense failure:
(R/Y-G/Y) If a fault in the battery sense connection (such as a short circuit,
open circuit, loose terminal) occurs after the battery sense has been working,
the LEDs will indicate a failure. However, if the controller is restarted with
the failure still present in the battery sense, the controller may not detect
that the battery sense is connected, and the LEDs will not indicate a problem.
A TriStar meter or the PC software can be used to determine
if the battery sense is working properly.

3.5 Data-Logging

The TriStar records daily records of key system information. Data is stored in
all operating modes: Charging, Load/Lighting, Diversion. In Charge mode
records are written after dusk each day. In Load and Diversion modes,
records are written every 24 hours and may not coincide with the natural day/
night cycle. The logged data can be viewed using the TriStar Digital Meter 2
or TriStar Remote Meter 2. Data can also be accessed using MSViewTM PC
software, which is available for download on our website.

 NOTE: The Data Logging feature is available in TriStar firmware version
v12 and later. Firmware update files and instructions are available on our
website.

3.6 Inspection and Maintenance

 WARNING: RISK OF ELECTRICAL SHOCK.

 NO POWER OR ACCESSORY TERMINALS ARE ELECTRICALLY
ISOLATED FROM DC INPUT, AND MAY BE ENERGIZED WITH HAZARD-
OUS SOLAR VOLTAGE. UNDER CERTAIN FAULT CONDITIONS, BATTERY
COULD BECOME OVER-CHARGED. TEST BETWEEN ALL TERMINALS AND
GROUND BEFORE TOUCHING.

 AVERTISSEMENT: RISQUE DE CHOC ÉLECTRIQUE.

 ON ALIMENTATION OU AUX BORNES D’ACCESSOIRES
SONT ISOLÉS ÉLECTRIQUEMENT DE L’ENTRÉE DE C.C ET DOIT
ÊTRE ALIMENTÉS À UNE TENSION DANGEREUSE SOLAIRE. SOUS CER-
TAINES CONDITIONS DE DÉFAILLANCE, LA BATTERIE POURRAIT DEVENIR
TROP CHARGÉE. TEST ENTRE TOUTES LES BORNES ET LA MASSE AVANT
DE TOUCHER.

 WARNING: Shock Hazard
 Disconnect all power sources to the controller before removing
the wiring box cover. Never remove the cover when voltage exists on the
TriStar-PWM power connections.

 AVERTISSEMENT: Risque de décharge électrique

 Un moyen de déconnexion de tous les poteaux d'alimentation doit
être fourni. Ceux-ci se déconnecte doit être intégrée dans le câblage fixe.
Ouvrir que toutes les source d'énergie se déconnecte avant de retirer le
couvercle de la contrôleur, ou accès au câblage.

The TriStar does not require routine maintenance. The following inspections
are recommended two times per year for best long-term performance.

 1. Confirm the battery charging is correct for the battery type being used.
Observe the battery voltage during PWM absorption charging (green LED
blinking 1/2 second on / 1/2 second off). Adjust for temperature
compensation if an RTS is used (see Table 4.3).

 For load and diversion modes, confirm that the operation is correct for the
system as configured.

 2. Confirm the controller is securely mounted in a clean and dry environment.
 3. Confirm that the air flow around the controller is not blocked. Clean the

heat sink of any dirt or debris.
 4. Inspect for dirt, nests and corrosion, and clean as required.

34 B AT T E R Y C H A R G I N G 35 M O R N I N G S TA R C O R P O R AT I O N

4
.0

34

4.0 Battery Charging

4.1 PWM Battery Charging

PWM (Pulse Width Modulation) battery charging is the most efficient and
effective method for recharging a battery in a solar system. Refer to “Why
PWM?” on Morningstar’s website for more information.

Selecting the best method for charging your battery together with a good
maintenance program will ensure a healthy battery and long service life.
Although the TriStar’s battery charging is fully automatic, the following
information is important to know for getting the best performance from
your TriStar controller and battery.

4.1.1 Four Stages of Solar Charging

NIGHT NIGHTBULK
CHARGE ABSORPTION FLOAT

EQUALIZE

VO
LT

A
G

E

TIME

Figure 4.1.1 Solar Charging Stages

 1. Bulk Charging: In this stage, the battery will accept all the current
provided by the solar system. The LEDs will display an indication of
the battery charge state as the battery is being recharged.

 2. PWM Absorption: When the battery reaches the regulation voltage, the
PWM begins to hold the voltage constant. This is to avoid over-heating and
over-gasing the battery. The current will taper down to safe levels as the
battery becomes more fully charged. The green LED will blink once per
second. See Section 4.2.

 3. Equalization: Many batteries benefit from a periodic boost charge to
 stir the electrolyte, level the cell voltages, and complete the chemical
reactions. The green LED will blink rapidly 2-3 times per second. See
Section 4.4.

 4. Float: When the battery is fully recharged, the charging voltage is reduced
to prevent further heating or gasing of the battery. The green LED will blink
slowly once every 2 seconds. See Section 4.5.

4.1.2 Battery Charging Notes
The TriStar manages many different charging conditions and system configu-
rations. Some useful functions to know follow below.

Solar Overload: Enhanced radiation or “edge of cloud effect” conditions can
generate more current than the controller’s rating. The TriStar will reduce this
overload up to 130% of rated current by regulating the current to safe levels. If
the current from the solar array exceeds 130%, the controller will interrupt
charging (see Section 3.4).

Battery Voltage Sense: Connecting a pair of voltage sense wires from the
controller to the battery is recommended. This allows a precise battery voltage
input to the controller and more accurate battery charging. See Section 4.3 for
more information.

Temperature Compensation: All charging set-points are based on 25˚C
(77˚F). If the battery temperature varies by 5˚C, the charging will change by
0.15 volts for a 12 volt battery. This is a substantial change in the charging of
the battery, and a remote temperature sensor is recommended to adjust
charging to the actual battery temperature. See Section 4.3 for more
information.

Day-Night Detection: The TriStar will automatically detect day and night
conditions. Any functions that require measuring time or starting at dawn,
for example, will be automatic.

PWM Noise: In some installations, the PWM charging may cause audible
noise in certain equipment. If this occurs, the PWM can be changed to “On-
Off” solar charging to reduce the noise. This requires DIP switch number 8
to be turned On. However, it is strongly recommended to try to remedy the
noise problem with grounding or filtering first, because the benefits from PWM
battery charging are significant.

Battery Types: The TriStar’s standard battery charging programs are suitable
for a wide range of lead-acid battery types. These standard programs are
reviewed in the following Section 4.2. A general review of battery types and
their charging needs is provided in Section 9.0.

4.2 Standard Battery Charging Programs

The TriStar provides 7 standard battery charging algorithms (programs) that
are selected with the DIP switches (see Step 3 in Installation). These standard
algorithms are suitable for lead-acid batteries ranging from sealed (gel, AGM,
maintenance free) to flooded to L-16 cells. In addition, an 8th DIP switch
provides for custom set-points using the PC software.

The table below summarizes the major parameters of the standard charging
algorithms. Note that all the voltages are for 12V systems (24V = 2X, 48V = 4X).

All values are 25ºC (77ºF).
 A. B. C. D. E. F. G.
 DIP PWM Time Equalize Max Equal.
 Switches Battery Absorp. Float Equal. in Equal. Interval Cycle
 (4-5-6) Type Voltage Voltage Voltage (hours) (days) (hours)

 off-off-off 1 - Sealed 14.0 13.4 none – – –
 off-off-on 2 - Sealed 14.15 13.4 14.2 1 28 1
 off-on-off 3 - Sealed 14.35 13.4 14.4 2 28 2
 off-on-on 4 - Flooded 14.4 13.4 15.1 3 28 4
 on-off-off 5 - Flooded 14.6 13.4 15.3 3 28 5
 on-off-on 6 - Flooded 14.8 13.4 15.3 3 28 5
 on-on-off 7 - L-16 15.0 13.4 15.3 3 14 5
 on-on-on 8 - Custom Custom Custom

Table 4.2 Standard Battery Charging Programs

36 B AT T E R Y C H A R G I N G 37 M O R N I N G S TA R C O R P O R AT I O N

4
.0

A. Battery Type - These are generic lead-acid battery types. See Section 9.0 for more
information about battery types and appropriate solar charging.

 B. PWM Voltage–This is the PWM Absorption stage with constant voltage
charging. The “PWM voltage” is the maximum battery voltage that will be
held constant. As the battery becomes more charged, the charging current
tapers down until the battery is fully charged.

 C. Float Voltage–When the battery is fully charged, the charging voltage will
be reduced to 13.4 volts for all battery types. The float voltage and
transition values are adjustable with the PC software. See Section 4.5 for
more details.

 D. Equalization Voltage–During an equalization cycle, the charging voltage
will be held constant at this voltage.

 E. Time in Equalization–The charging at the selected equalization voltage
will continue for this number of hours. This may take more than one day to
complete. See Section 4.4.

 F. Equalization Interval–Equalizations are typically done once a month. Most
of the cycles are 28 days so the equalization will begin on the same day of
the week. Each new cycle will be reset as the equalization starts so that a
28 day period will be maintained.

 G. Maximum Equalization Cycle–If the solar array output cannot reach the
equalization voltage, the equalization will terminate after this many hours
to avoid over gasing or heating the battery. If the battery requires more
time in equalization, the manual push-button can be used to continue for
one or more additional equalization cycles.

These (7) standard battery charging algorithms will perform well for the
majority of solar systems. However, for systems with specific needs beyond
these standard values, any or all of these values can be adjusted using the
PC software. See Section 7.0.

4.3 Temperature Effects & Battery Voltage Sense

4.3.1 Remote Temperature Sensor (RTS)
The RTS is used for temperature compensated battery charging. As the
battery gets warmer, the gasing increases. As the battery gets colder, it
becomes more resistant to charging. Depending on how much the battery
temperature varies, it may be important to adjust the charging for temperature
changes.

There are three battery charging parameters that are affected by
temperature:
PWM Absorption
This is the most important part of charging that is affected by temperature
because the charging may go into PWM absorption almost every day. If the
battery temperature is colder, the charging will begin to regulate too soon and
the battery may not be recharged with a limited solar resource. If the battery
temperature rises, the battery may heat and gas too much.

Equalization
A colder battery will lose part of the benefit of the equalization. A warmer
battery may heat and gas too much.

Float
Float is less affected by temperature changes, but it may also undercharge
or gas too much depending on how much the temperature changes.

The RTS corrects the three charging set-points noted above by the
following values:
• 12 volt battery: –0.030 volts per ˚C (–0.017 volts per ˚F)
• 24 volt battery: –0.060 volts per ˚C (–0.033 volts per ˚F)
• 48 volt battery: –0.120 volts per ˚C (–0.067 volts per ˚F)

Variations in battery temperature can affect charging, battery capacity, and
battery life. The greater the range of battery temperatures, the greater the
impact on the battery. For example, if the temperature falls to 10˚C (50˚F) this
15˚C (27˚F) change in temperature will change the PWM, equalization and
float set-points by 1.80V in a 48V system.

If a remote temperature sensor is not used and the temperatures near the
battery are stable and predictable, the PWM absorption setting can be
adjusted using the PC software per the following table:

 Temperature 12 Volt 24 Volt 48 Volt
 40ºC / 104ºF – 0.45 V – 0.90 V – 1.80 V
 35ºC / 95ºF – 0.30 V – 0.60 V – 1.20 V
 30ºC / 86ºF – 0.15 V – 0.30 V – 0.60 V
 25ºC / 77ºF 0 V 0 V 0 V
 20ºC / 68ºF + 0.15 V + 0.30 V + 0.60 V
 15ºC / 59ºF + 0.30 V + 0.60 V + 1.20 V
 10ºC / 50ºF + 0.45 V + 0.90 V + 1.80 V
 5ºC / 41ºF + 0.60 V + 1.20 V + 2.40 V
 0ºC / 32ºF + 0.75 V + 1.50 V + 3.00 V
 – 5ºC / 23ºF + 0.90 V + 1.80 V + 3.60 V
 – 10ºC / 14ºF + 1.05 V + 2.10 V + 4.20 V
 – 15ºC / 5ºF + 1.20 V + 2.40 V + 4.80 V

Table 4.3 Temperature Compensation

The need for temperature compensation depends on the temperature
variations, battery type, how the system is used, and other factors. If the
battery appears to be gasing too much or not charging enough, an RTS
can be added at any time after the system has been installed. See Section
2.3 - Step 4 for installation instructions.

The TriStar will recognize the RTS when the controller is started (powered-
up).

4.3.2 Battery Voltage Sense
There can be voltage drops typically up to 3% in the power cables connect ing
the battery to the TriStar. If battery voltage sense wires are not used, the
controller will read a higher voltage at the controller’s terminals than the actual
battery voltage while charging the battery.

Although limited to 3% as the generally accepted wiring standard, this can
result in a 0.43 voltage drop for 14.4V charging (or 1.72V for a 48 volt nominal
system).

38 B AT T E R Y C H A R G I N G 39 M O R N I N G S TA R C O R P O R AT I O N

4
.0

These voltage drops will cause some undercharging of the battery. The
controller will begin PWM absorption, or limit equalization, at a lower battery
voltage because the controller measures a higher voltage at the controller’s
terminals than is the actual battery voltage. For example, if the controller is
programmed to start PWM absorption at 14.4V, when the controller “sees”
14.4V at its battery terminals, the true battery voltage would only be 14.1V
if there is a 0.3V drop between the controller and battery.

Two sense wires, sized from 1.0 to 0.25 mm2 (16 to 24 AWG), can be used for
battery voltage sense. Because these wires carry no current, the voltage at
the TriStar will be identical to the battery voltage. A 2-position terminal is used
for the connection

Note that the battery sense wires will not power the controller, and the sense
wires will not compensate for losses in the power wires between the con troller
and the battery. The battery sense wires are used to improve the accuracy of
the battery charging.

See Section 2.3 - Step 5 for instructions how to connect the battery sense wires.

4.4 Equalization

Routine equalization cycles are often vital to the performance and life of a battery
— particularly in a solar system. During battery discharge, sulfuric acid is
consumed and soft lead sulfate crystals form on the plates. If the battery remains
in a partially discharged condition, the soft crystals will turn into hard crystals over
time. This process, called “lead sulfation,” causes the crystals to become harder
over time and more difficult to convert back to soft active materials.

Sulfation from chronic undercharging of the battery is the leading cause of
battery failures in solar systems. In addition to reducing the battery capacity,
sulfate build-up is the most common cause of buckling plates and cracked
grids. Deep cycle batteries are particularly susceptible to lead sulfation.

Normal charging of the battery can convert the sulfate back to the soft active
material if the battery is fully recharged. However, a solar battery is seldom
completely recharged, so the soft lead sulfate crystals harden over a period of
time. Only a long controlled overcharge, or equalization, at a higher voltage
can reverse the hardening sulfate crystals.

In addition to slowing or preventing lead sulfation, there are also other benefits
from equalizations of the solar system battery. These include:

Balance the individual cell voltages.
Over time, individual cell voltages can drift apart due to slight differences in
the cells. For example, in a 12 cell (24V) battery, one cell is less efficient in
recharging to a final battery voltage of 28.8 volts (2.4 V/c). Over time, that cell
only reaches 1.85 volts, while the other 11 cells charge to 2.45 volts per cell.
The overall battery voltage is 28.8V, but the individual cells are higher or lower
due to cell drift. Equalization cycles help to bring all the cells to the same
voltage.

Mix the electrolyte.
In flooded batteries, especially tall cells, the heavier acid will fall to the bottom
of the cell over time. This stratification of the electrolyte causes loss of
capacity and corrosion of the lower portion of the plates. Gasing of the
electrolyte from a controlled overcharging (equalization) will stir and remix the
acid into the battery electrolyte.

NOTE: Excessive overcharging and gasing too vigorously can damage
the battery plates and cause shedding of active material from the plates.
An equalization that is too high or for too long can be damaging. Review
the requirements for the particular battery being used in your system.

REMARQUE : Une surcharge excessive et un dégagement gazeux trop
vigoureux peuvent endommager les plaques de batteries et provoquer
l’élimination du matériau actif des plaques. Une compensation trop
élevée ou trop longue peut provoquer des dégâts. Examinez les
exigences pour la batterie particulière utilisée dans votre système.

4.4.1 Standard Equalization Programs
Both automatic and manual equalizations can be performed using either the
standard charging programs (see 4.2) or a custom program (see 7.0).

Manual Equalization
The TriStar is shipped with the DIP switch set for manual equalization only.
This is to avoid an unexpected or unwanted automatic equalization. In the
manual mode, the push-button is used to both start or stop a manual
equalization. Hold the push-button down for 5 seconds to start or stop an
equalization (depending on whether an equalization is in progress or not).

The LEDs will confirm the transition (all 3 LEDs blink 2 times). When the
battery charging enters into equalization, the Green LED will start fast blinking
2-3 times per second.

There are no limits to how many times the push-button can be used to start
and stop equalizations. Equalizations will be terminated automatically per the
charging program selected if the push-button is not used to manually stop the
equalization.

Automatic Equalization
If the equalization DIP switch is moved to the ON position (see 2.3 - Step 3),
the equalizations will begin automatically per the charging program selected.
Other than starting, the automatic and manual equalizations are the same and
follow the standard charging program selected. The push-button can be used
to start and stop equalizations in both the manual and automatic mode.

4.4.2 Typical Equalizations
The automatic equalizations will occur every 28 days (except L-16 cells at
14 days). When an equalization begins (auto or manual), the battery charging
voltage increases up to the equalization voltage (Veq). The battery will remain
at Veq for the time specified in the selected charging program (see table in 4.2).

If the time to reach Veq is too long, the maximum equalization cycle time will
end the equalization. A second manual equalization cycle can be started with
the push-button if needed.

If the equalization cannot be completed in one day, it will continue the next
day or days until finished. After an equalization is completed, charging will
return to PWM absorption.

40 B AT T E R Y C H A R G I N G 41 M O R N I N G S TA R C O R P O R AT I O N

4
.0

4.4.3 Preparation for Equalization
First, confirm that all your loads are rated for the equalization voltage.
Consider that at 0˚C (32˚F) the equalization voltage will reach 16.05V in a 12V
system (64.2V in a 48V system) with a temperature sensor installed.
Disconnect any loads at risk.

If Hydrocaps are used, be sure to remove them before starting an equal-
ization. Replace the Hydrocaps with standard battery cell caps. The Hydro-
caps can get very hot during an equalization. Also, if Hydrocaps are used,
the equalization should be set for manual only (DIP switch #7 is Off).

After the equalization is finished, add distilled water to each cell to replace
gasing losses. Check that the battery plates are covered.

4.4.4 When to Equalize
The ideal frequency of equalizations depends on the battery type (lead-
calcium, lead-antimony, etc.), the depth of discharging, battery age,
temperature, and other factors.

One very broad guide is to equalize flooded batteries every 1 to 3 months
or every 5 to 10 deep discharges. Some batteries, such as the L-16 group,
will need more frequent equalizations.

The difference between the highest cell and lowest cell in a battery can also
indicate the need for an equalization. Either the specific gravity or the cell
voltage can be measured. The battery manufacturer can recommend the
specific gravity or voltage values for your particular battery.

4.4.5 “Equalize” a Sealed Battery?
The standard battery charging table (see Section 4.2) shows two sealed
batteries with an “equalization” cycle. This is only a 0.05 volt (12V battery)
boost cycle to level individual cells. This is not an equalization, and will
not vent gas from sealed batteries that require up to 14.4V charging (12V
battery). This “boost” charge for sealed cells allows for adjustability with
the PC software.

Many VRLA batteries, including AGM and gel, have increased charging
requirements up to 14.4V (12V battery). The 0.05V boost shown in the
table (Section 4.2) is less than the accuracy range of most charge controllers.
Alternatively, for these two sealed battery charging programs you may prefer
to consider the PWM absorption stage to be 14.2V and 14.4V (12V battery).

The 14.0, 14.2, and 14.4 volt standard charging programs should be suitable
for most sealed batteries. If not optimum for your battery, the PC software can
be used to adjust these values. Refer to Section 9.0 for more information about
charging sealed batteries.

4.5 Float

When a battery becomes fully charged, dropping down to the float stage will
provide a very low rate of maintenance charging while reducing the heating
and gasing of a fully charged battery. When the battery is fully recharged,
there can be no more chemical reactions and all the charging current is turned
into heat and gasing.

The purpose of float is to protect the battery from long-term overcharge. From
the PWM absorption stage, charging is dropped to the float voltage. This is
typically 13.4V, and is adjustable with the PC software.

The transition to float is based on the previous 24 hour history. Factors
include the battery voltage, the state of charge the night before, the battery
type, and the PWM duty cycle and stability of the duty cycle. The battery will
be charged for part of the day until the transition to float.

If there are loads for various periods of time during float, the TriStar will cancel
float and return to bulk charge.

Float is temperature compensated.

42 L O A D C O N T R O L 43 M O R N I N G S TA R C O R P O R AT I O N

5
.0

5.0 Load and Lighting Control

5.1 General Load & Lighting Control Notes

IMPORTANT:

5.1.1 Inductive loads
Do not connect inductive loads such as inverters, motors, pumps,
compressors, generators to the load terminals. Inductive loads can generate
large voltage spikes that may damage the controller’s lightning protection
devices. Connect inductive loads directly to the battery.
If a heavy load must be connected to the TriStar's load terminals e.g. for LVD
purposes, contact your dealer or Morningstar Tech Support for a design
solution.

5.1.2 Parallel TriStars
Two or more TriStars should never be put in parallel for a large load. The
controllers cannot share the load.

5.1.3 Reverse Polarity
If the battery is correctly connected (LEDs are on), the load should be
connected very carefully with regard to polarity (+ / –).

If the polarity is reversed, the controller cannot detect this. There are no
indications.

Loads without polarity will not be affected.

Loads with polarity can be damaged. It is possible that the TriStar will go into
short circuit protection before the load is damaged. If the LEDs indicate a
“short”, be certain to check for both shorts and reversed polarity connections.

If the controller does not go into short circuit protection, the loads with polarity
will be damaged.

 CAUTION: Carefully verify the polarity (+ and –) of the load connections
before applying power to the controller.

PRUDENCE : Vérifiez avec précaution la polarité (+ et –) des connexions
de la charge avant de mettre le contrôleur sous tension.

5.2 Load Control Settings

The primary purpose of a low voltage load disconnect function (LVD) is to
protect the system battery from deep discharges that could damage the
battery.

In the Load Control mode, the TriStar provides for seven standard LVD
settings that are selected by the DIP switches. These are described in the
table below. Custom LVD settings are possible using the PC software (see
Section 7.0).

DIP 12V 24V 48V Battery 12V 24V 48V
 Switch LVD LVD LVD SOC% LVDR LVDR LVDR

 off-off-off 11.1 22.2 44.4 8 12.6 25.2 50.4

 off-off-on 11.3 22.6 45.2 12 12.8 25.6 51.2

 off-on-off 11.5 23.0 46.0 18 13.0 26.0 52.0

 off-on-on 11.7 23.4 46.8 23 13.2 26.4 52.8

 on-off-off 11.9 23.8 47.6 35 13.4 26.8 53.6

 on-off-on 12.1 24.2 48.4 55 13.6 27.2 54.4

 on-on-off 12.3 24.6 49.2 75 13.8 27.6 55.2

 on-on-on Custom Custom Custom

Table 5.1

The table above describes the standard selectable LVD battery voltages for
12, 24 and 48 volt systems. The LVDR values are the load reconnect set-
points. The “Battery SOC %” provides a general battery state-of-charge figure
for each LVD setting. The actual battery SOC can vary considerably
depending on the battery condition, discharge rates, and other specifics of the
system.

NOTE: The lowest LVD settings are intended for applications such as
telecom that only disconnect the load as a last resort. These lower LVD
settings will deeply discharge the battery and should not be used for
systems that may go into LVD more than once a year.

REMARQUE : Les réglages les plus bas du disjoncteur basse tension sont
prévus pour les applications comme celles de télécom qui ne
déconnectent la charge qu’en dernier recours. Ces réglages les plus bas
du disjoncteur basse tension déchargent fortement la batterie et ne
doivent pas être utilisés avec les systèmes qui risquent de déclencher le
disjoncteur basse tension plus d’une fois par an.

The LVD values in table 5.1 above are current compensated. Under load, the
battery voltage will be reduced in proportion to the current draw by the load. A
short-term large load could cause a premature LVD without the current
compensation. The LVD values in the table above are adjusted lower per
the following table:

 TS-45 TS-60
12V –15 mV per amp –10 mV per amp
24V –30 mV per amp –20 mV per amp
48V –60 mV per amp –40 mV per amp
As an example, consider a 24V system using a TriStar-60 with a 30 amp load.
The LVD will be reduced by 0.02V (per the table above) times 30 amps. This
equals –0.6V. A DIP-switch selected LVD of 23.4V would be reduced to 22.8V
in this example.

Note that the LEDs are linked to the LVD setting, so the LEDs are also current
compensated.

c o n t i n u e d . . .

45 M O R N I N G S TA R C O R P O R AT I O N

6
.0

44 L O A D C O N T R O L

After an LVD, the load reconnect voltages are 0.25 volts per battery cell
higher than the LVD (for example, in a 12V system the LVDR would be 1.5
volts above LVD). Battery voltages can rise quickly after an LVD, typically from
1.0 to 1.3 volts or more (12V system). The LVDR value must be high enough to
avoid cycling in and out of LVD.

5.3 LVD Warning

When the battery is discharging and the green LED changes to the next state
(G-Y LEDs on), there are four remaining transitions to LVD (refer to the LED
indications in Section 3.3). Each of these LED displays will serve as a
warning of an approaching LVD. The final warning is a blinking red LED state.

The amount of time from the initial G-Y display until the load disconnect will
depend on many factors. These include:
• The rate of discharge.
• The health of the battery
• The LVD setting
For a “typical” system with a healthy battery and an LVD setting of about 11.7
volts, there could be approximately 10 hours per LED transition. The LVD
would occur about 40 hours from the first G-Y display (under constant load
with no charging).

Another significant factor affecting the warning time is the LVD voltage
setpoint. Lower LVD voltage settings may result in the battery discharging
70% or 80% of its capacity. In this case, the battery’s very low charge state
will result in the voltage dropping much faster. At the lowest LVD settings,
there could be as little as 2 or 3 hours of warning between LED transitions
for a healthy battery.

The amount of time it takes to transition through the LEDs to LVD can vary
greatly for different systems. It may be worthwhile to measure the time it takes
for your system to transition from one LED state to the next. Do this under
“typical” discharging loads.

This will provide a good reference for how long it will take for your system
to reach LVD. It can also provide a benchmark for judging the health of your
battery over time.

6.0 Diversion Charge Control
The TriStar’s third mode of operation is diversion load battery charge control.
As the battery becomes fully charged, the TriStar will divert excess current
from the battery to a dedicated diversion load. This diversion load must be
large enough to absorb all the excess energy, but not too large to cause a
controller overload condition.

6.1 Diversion Charge Control

In the diversion mode, the TriStar will use PWM charging regulation to divert
excess current to an external load. As the battery becomes fully charged, the
FET switches are closed for longer periods of time to direct more current to
the diversion load.

As the battery charges, the diversion duty cycle will increase. When fully
charged, all the source energy will flow into the diversion load if there are
no other loads. The generating source is typically a wind or hydro generator.
Some solar systems also use diversion to heat water rather than open the
solar array and lose the energy.

The most important factor for successful diversion charge control is the
correct sizing of the diversion load. If too large, the controller’s protections
may open the FET switches and stop diverting current from the battery. This
condition can damage the battery.

If you are not confident and certain about the installation, a professional
installation by your dealer is recommended.

6.2 Diversion Current Ratings

The maximum diversion load current capability for the two TriStar versions is
45 amps (TS-45) and 60 amps (TS-60/M). The diversion loads must be sized
so that the peak load current cannot exceed these maximum ratings.

See section 6.4 below for selecting and sizing the diversion loads.

The total current for all combined charging sources (wind, hydro, solar) should
be equal or less than two-thirds of the controller’s current rating: 30A (TS-45)
and 40A (TS-60/M). This limit will provide a required margin for high winds
and high water flow rates as well as a margin for error in the rating and
selection of the diversion load. This protects against an overload and a safety
disconnect in the TriStar controller, which would leave the battery charging
unregulated.

CAUTION: If the TriStar’s rating is exceeded and the controller dis­
connects the diversion load, Morningstar will not be responsible for
any damage resulting to the system battery or other system compo­
nents. Refer to Morningstar’s Limited Warranty in Section 10.0.

PRUDENCE : Si la capacité du TriStar est dépassée et que le contrôleur
déconnecte la charge de diversion, Morningstar ne sera pas responsable
de tout dommage résultant de la batterie du système ou d’autres
composants du système. Reportez­vous à la Garantie limitée de
Morningstar dans la Section 10.0.

6.3 Standard Diversion Battery Charging Programs

The TriStar provides 7 standard diversion charging algorithms (programs) that
are selected with the DIP switches. An 8th algorithm can be used for custom
set-points using the PC software.

The table below summarizes the major parameters of the standard diversion
battery charging algorithms. Note that all the voltages are for 12V systems
(24V = 2X, 48V = 4X).

46 D I V E R S I O N C H A R G E C O N T R O L 47 M O R N I N G S TA R C O R P O R AT I O N

6
.0

All values are @25ºC (77ºF).
 A. B. C. D. E. F. G.
 Time Max.
 DIP PWM Until Time Equalize Equalize
 Switches Absorp. Float Float Equalization in Equal. Interval Cycle
 (4-5-6) Voltage Voltage (hours) Voltage (hours) (days) (hours)

 off-off-off 13.8 13.6 4 14.1 3 28 3
off-off-on 14.0 13.6 4 14.3 3 28 3
off-on-off 14.2 13.6 4 14.5 3 28 4
off-on-on 14.4 13.6 4 14.7 4 28 4
on-off-off 14.6 13.7 4 14.9 4 28 5
on-off-on 14.8 13.7 4 15.1 4 28 5
on-on-off 15.0 13.7 4 15.3 4 28 5
on-on-on Custom Custom Custom

Table 6.1 Standard Diversion Charging Programs

A. PWM Absorption Voltage - This is the PWM Absorption stage with
constant voltage charging. The PWM absorption voltage is the maximum
battery voltage that will be held constant.

B. Float Voltage - When the battery is fully charged, the charging voltage
will be reduced to the float voltage for all diversion settings. The float
voltage and transition values are adjustable with the PC software.

C. Time Until Float - This is the cumulative time in PWM before the battery
voltage is reduced to the float voltage. If loads are present during the
PWM absorption, the time to transition into float will be extended.

D. Equalization Voltage - During an equalization cycle, the charging voltage
will be held constant at this voltage. Equalizations are manual, and can be
selected for automatic (See Section 4.4.1).

E. Time in Equalization - Charging at the selected equalization voltage will
continue for this number of hours.

F. Equalization Interval - Equalizations are typically done once a month.
The cycles are 28 days so the equalization will begin on the same day of
the week. Each new cycle will be reset as the equalization starts so that a
28 day period will be maintained.

G. Maximum Equalization Cycle - If the battery voltage cannot reach the
equalization voltage, the equalization will terminate after this number of
hours to avoid over gasing or heating the battery. If the battery requires
more time in equalization, the manual push-button can be used to
continue for one or more additional equalization cycles.

6.3.1 Battery Charging References
The diversion load battery charging is similar to conventional solar charging.
Refer to the following sections in this manual for additional battery charging
information.

4.1 Four stages of charging (applies to diversion)
4.3 Temperature Effects and Battery Voltage Sense
4.4 Equalization
4.5 Float
9.0 Battery Information

6.4 Selecting the Diversion Load

It is critical that the diversion load be sized correctly. If the load is too small, it
cannot divert enough power from the source (wind, hydro, etc). The battery
will continue charging and could be overcharged.

If the diversion load is too large, it will draw more current than the rating of the
TriStar. The controller’s overload protection may disconnect the diversion
load, and this will result in all of the source current going to the battery.

CAUTION: The diversion load must be able to absorb the full power
output of the source, but the load must never exceed the current rating
of the TriStar controller. Otherwise, the battery can be overcharged and
damaged.

PRUDENCE : La charge de diversion doit être capable d’absorber toute
la puissance de sortie de la source, mais la charge ne doit jamais
dépasser l’intensité nominale du contrôleur TriStar, pour ne pas
surcharger et endommager la batterie.

6.4.1 Suitable Loads for Diversion
Water heating elements are commonly used for diversion load systems.
These heating elements are reliable and widely available. Heating elements
are also easy to replace, and the ratings are stable.

NOTE: Do not use light bulbs, motors, or other electrical devices for
diversion loads. These loads will fail or cause the TriStar to disconnect
the load. Only heating elements should be used.

REMARQUE : N’utilisez pas d’ampoules, de moteurs ou d’autres
appareils électriques pour les charges de diversion. Ces charges ne
fonctionneront pas ou provoqueront une déconnexion de la charge par
le TriStar. Seuls les éléments de chauffe doivent être utilisés.

Water heating elements are typically 120 volts. Elements rated for 12, 24
and 48 volts are also available, but more difficult to source. The de-rating
for 120 volt heating elements is discussed in 6.4.3 below.

6.4.2 Definition of Terms
Maximum Source Current:
This is the maximum current output of all the energy sources (hydro, wind,
solar, etc.) added together. This current will be diverted through the TriStar
to the diversion load.

Maximum Battery Voltage:
This maximum voltage is the PWM regulation voltage selected with the DIP
switches, plus the increase with an equalization, plus the increase due to
lower temperatures. The highest battery voltage is commonly 15, 30 and
60 volts for 12-, 24- and 48-volt systems.

Peak Load Current:
At the maximum battery voltage, this is the current the diversion load will
draw. This peak load current must not exceed the TriStar’s rating.

48 D I V E R S I O N C H A R G E C O N T R O L 49 M O R N I N G S TA R C O R P O R AT I O N

6
.0

NOTE: Because the battery can supply any size load, the peak load
current is not limited by the source (hydro or wind rating). The diversion
load’s power rating is the critical specification for reliable battery
charging.

REMARQUE : La batterie pouvant fournir une charge de n’importe
quelle dimension, le pic d’intensité de la charge n’est pas limité par la
source (puissance hydro ou éolienne). La puissance nominale de la
charge de diversion constitue la spécification critique pour une charge
fiable de la batterie.

6.4.3 Load Power Ratings
The power rating of the diversion load will depend on the voltage of the
battery being charged. If the heating element is not rated for the same voltage
as the diversion system, the power rating of the load must be adjusted to the
diversion system’s voltage.

The manufacturers typically rate the heating elements for power at a specified
voltage. The peak load current at the load’s rated voltage will
be the power divided by the rated voltage (I = P / V). For example:
2000W / 120V = 16.7 amps of current.

If the load is being used at a voltage less than the load’s rated voltage,
the power can be calculated by the ratio of the voltages squared. For
example, a 120 volt 1000 watt heating element being used at 60 volts:

 1000W x (60/120)2 = 250 watts

The 1000W element will only dissipate 250W when being used at 60 volts.

NOTE: The loads (heating elements) can be used at the manufacturer’s
voltage rating, or at a lower voltage. Do not use the load at a higher
voltage than the load’s rating.

REMARQUE : Les charges (éléments de chauffe) peuvent être utilisées à
la tension nominale du fabricant ou à une tension inférieure. N’utilisez
pas la charge à une tension supérieure à la tension nominale.

6.4.4 Maximum Diversion Load
The diversion load should never exceed the TriStar’s current rating (45A or
60A). Note that the load is not limited by the source (wind, hydro), and will
draw its rated current from the battery.

The following table specifies the absolute maximum diversion loads that can
be used with each TriStar version. These loads (heating elements) are rated
for the same voltage as the system voltage.

 Nominal Voltage TriStar-45 TriStar-60
 48V 2700W at 60V 3600W at 60V
 24V 1350W at 30V 1800W at 30V
 12V 675W at 15V 900W at 15V

These maximum power ratings are translated to the equivalent at 120 volts in
the following table. If using heating elements rated for 120 volts, the power
ratings of all the elements can be simply added up and the sum compared
with this table and no further math is required.

 Nominal Voltage TriStar-45 TriStar-60
 48V 10,800W at 120V 14,400W at 120V
 24V 21,600W at 120V 28,800W at 120V
 12V 43,200W at 120V 57,600W at 120V

To illustrate the same point from the opposite perspective, a heating
element rated for 120 volts will draw reduced load current as indicated by the
following table. A standard 2,000 watt / 120 Vac heating element is used as
the reference.

 Voltage Power Current
 120V 2000 W 16.7 A
 60V (48V nominal) 500 W 8.3 A
 30V (24V nominal) 125 W 4.2 A
 15V (12V nominal) 31 W 2.1 A

Whether using dc rated loads (the first table) or 120V elements, the total
diversion load current must not exceed the current rating of the TriStar.

6.4.5 Minimum Diversion Load
The diversion load must be large enough to divert all the current produced by
the source (wind, hydro, etc.). This value is the maximum battery voltage
times the maximum source current.

For example, if a hydro source can generate up to 30 amps of current in a
nominal 48 volt system (60V maximum), the minimum diversion load size =
60V x 30A = 1,800 watts (for loads rated at 60 volts).

General Sizing Example
Consider a 24V system with a wind turbine that is rated to generate 35A
of current. A TriStar-45 will not provide the 150% diversion load margin, and
the TS-45 is only rated for 30A of source current. The TS-45 will not provide
enough margin for wind gusts and overloads, so a TS-60/M should be used.

The diversion load should be sized for 52.5A (150% of the source current) up
to 60A (the rating of the TriStar-60). If 55A is selected for the diversion load,
the load must be capable of diverting 55A at 30V (maximum battery voltage).
If a 30V heating element is used, it would be rated for 1,650 watts (or from
1,575W to 1,800W per the load range noted above).

If a 2,000 watt / 120 volt heating element is used, 13 of these elements in
parallel will be required for the diversion load (4.2 amps per element [Table
in 6.4.4] x 13 = 54.6 amps).

c o n t i n u e d . . .

51 M O R N I N G S TA R C O R P O R AT I O N

7
.0

50 D I V E R S I O N C H A R G E C O N T R O L

The minimum diversion load would be the source output (35A) times the voltage
(30V). This would require a 1,050 watt heating element rated at 30 volts. Or if a
2,000W heater element rated for 120 volts is used, 9 heater elements will be
required to draw the required minimum diversion load at 30 volts.

6.5 NEC Requirements

To comply with NEC 690.72 (B), the following requirements will apply when
the TriStar is being used as a diversion charge controller in a photovoltaic
system.

6.5.1 Second Independent Means
If the TriStar is the only means of regulating the battery charging in a diversion
charging mode, then a second independent means to prevent overcharging
the battery must be added to the system. The second means can be another
TriStar, or a different means of regulating the charging.

6.5.2 150 Percent Rating
The current rating of the diversion load must be at least 150% of the TriStar
source current rating. Refer to Section 6.2 (Diversion Current Rating). The
maximum allowable current ratings for both TriStar versions are summarized
below:

 Max. Input Current Max. Diversion Load Rating
TS-45 30 A 45 A
TS-60/M 40 A 60 A

CAUTION: The NEC requirement that the diversion load must be sized
at least 150% of the controller rating does NOT mean the diversion load
can exceed the maximum current rating of the TriStar. NEVER size a
diversion load that can draw more than the 45 amps or 60 amps
maximum rating of the TriStar controllers.

PRUDENCE : L’obligation de la CNE indiquant que la charge de diversion
doit être 150 % plus grande que la puissance nominale du contrôleur NE
signifie PAS que la charge de diversion peut dépasser l’intensité
maximum du TriStar. Ne dimensionnez JAMAIS une charge de diversion
qui peut appeler plus de 45 A ou l’intensité maximum de 60 A des
contrôleurs TriStar.

6.6 Additional Information

Visit Morningstar’s website (www.morningstarcorp.com) for additional
diversion charge control information. The website provides expand ed technical
support for more complex diversion load systems.

7.0 Custom Settings with PC Software
An RS-232 connection between the TriStar and an external personal
com puter (PC) allows many set-points and operating parameters to be easily
adjusted. The adjustments can be simply a small change to one setpoint,
or could include extensive changes for a fully customized battery charging
or load control program.

CAUTION: Only qualified service personnel should change operating
parameters with the PC software. There are minimal safeguards to protect
from mistakes. Morningstar is not responsible for any damage resulting
from custom settings.

PRUDENCE : Seul le personnel d’entretien qualifié doit modifier les
paramètres de fonctionnement avec le logiciel sur ordinateur. Des
protections minimales protègent contre les erreurs. Morningstar n’est
pas responsable des dommages résultants de réglages personnalisés.

Consult Morningstar’s website for the latest TriStar PC software and instructions.

7.1 Connection to a Computer

An RS-232 cable with DB9 connectors (9 pins in 2 rows) will be required.

If the computer will be used to change battery charging or load control set-
points, verify that DIP switches 4, 5, 6 are in the custom position (On,
On, On) before connecting the TriStar to a computer. The custom position
is required to change set-points. See Section 2.3 - Step 3. Disconnect power
before changing DIP switches.

7.2 Using the PC Software

Download the TriStar PC software from Morningstar’s website. Follow the
instructions on the website for installing the software on your computer.

Open the TriStar PC software. This software will make the connection with the
TriStar via the RS-232 cable. The TriStar must be powered by the battery or a
power supply to complete the connection. If there is a conflict between the
TriStar and PC comm ports, the software will provide instructions to resolve
the problem.

53 M O R N I N G S TA R C O R P O R AT I O N

8
.0

52 C U S T O M S E T T I N G S W I T H P C S O F T W A R E

7.3 Changing Set-points

Follow the instructions in the PC software.

CAUTION: There are few limits to the changes that can be made.
It is the responsibility of the operator to be certain all changes are
appropriate. Any damage resulting to the controller or the system from TriStar
setpoint adjustments will not be covered under warranty.

PRUDENCE : Les modifications pouvant être effectuées sont sujettes à
quelques limites. Il incombe à l’opérateur de s’assurer que toutes les
modifications sont appropriées. Tout dommage au contrôleur ou au
système résultant de réglages des points de consigne du TriStar ne sera
pas couvert par la garantie.

If you are not certain about each of the changes you are making, the software
provides for returning to the factory default settings.

7.4 Finish

Confirm that the changes made to the TriStar are as you intended. It is
advisable to make a record of the changes for future reference. Observe
the system behavior and battery charging for a few weeks to verify that the
system is operating correctly and as you intended.

Exit the software. The PC/TriStar connection can either be disconnected or
left in place.

8.0 Self-Test / Diagnostics
The TriStar performs a continuous self-test to monitor controller and system
operation. Detected problems are classified as either faults or alarms.
Typi cally, faults are problems that stop the normal operation of the controller
and require immediate attention. Alarms indicate an abnormal condition, but
will not stop the controller’s operation.

If a problem is detected, the TriStar will alert the user to an existing fault or
alarm. In this situation, the LED indicators will flash a particular sequence.
Section 3.3 references these sequences with their associated faults and
alarms. Flashing LED sequences can indicate conditions ranging from a
simple battery service reminder to an existing short circuit in the system.
It is recommended that the user become familiar with the LED indications and
their meanings.

If a TriStar meter option has been added, more detailed information
concerning faults and alarms will be available. Menus provide text displays
of the specific fault as well as indicating on the standard display screens
when a problem exists. Consult the meter manual for further details.

8.1 General Troubleshooting

TriStar is not powering up
• Confirm that all circuit breakers and switches in the system are closed
• Check all fuses
• Check for loose wiring connections and wiring continuity
• Verify that the battery voltage is not below 9Vdc (brownout: section 3.4)
• Verify that the battery power connection is not reversed polarity

Flashing/Sequencing LEDs
 • Reference Section 3.3 for a list of LED indications and their corresponding faults/

alarms

Self-Test Indication (R - Y - G sequencing)
• Self-testing will also detect various system wiring faults outside the TriStar
• Check for both TriStar faults and external system wiring problems

The RTS or Battery Sense is not working properly
 • R/Y – G/Y sequencing LEDs indicates an RTS or Sense fault
 • Check for a reverse polarity connection on the sense leads
 • Verify that the RTS and Sense connections are wired to the correct terminals
 • Check for shorts and continuity in the cables
 • Verify that good electrical contact is made at the terminals
 • Note that if the TriStar is restarted with an RTS or Sense fault present, it will

not detect the RTS or Sense connection and the LED indication will stop.

55 M O R N I N G S TA R C O R P O R AT I O N

9
.0

54 S E L F - T E S T I N G / D I A G N O S T I C S

8.2 Troubleshooting Solar Charging

 • Over-charging or under-charging the battery
 • DIP switch settings may be wrong
 • RTS is not correcting for high or low temperatures
 • Over-temperature condition is reducing the charging current (heat sink

cooling may be blocked — indicated with LEDs)
 • Voltage drop between TriStar and battery is too high (connect the battery

voltage sense — see Section 2.3 Step 5)
 • Battery charging requires temperature compensation (connect a remote

temperature sensor)
• Load is too large and is discharging the battery

Not charging the battery
• DIP switch settings may be wrong (check each switch position carefully)
• TriStar has detected a fault (indicated by sequencing LEDS, refer to Section 3.3)
• Solar circuit breaker or disconnect is open

 • Reversed polarity connections at the solar terminals (TriStar will not detect
the solar array)

• Short circuit in the solar array has eliminated part of the array output
• Solar array is not providing enough current (low sun or fault in the array)
• Battery is failing and cannot hold a charge

8.3 Troubleshooting Load Control

No power to the load
• DIP switch settings may be wrong (check each switch position carefully)
• Controller is in LVD (check the LEDs)
• Load circuit breaker or disconnect may be open
• Check the load cables for continuity and good connection

 • An over-temperature condition may have caused the load to be
disconnected

8.4 Troubleshooting Diversion Control

• Diversion load is too small so PWM reaches 99%
• Diversion load is burned out so PWM reaches 99%
• Diversion load is too large so TriStar faults on overcurrent

 • An overtemperature condition may have caused the load
to be disconnected

• The RTS is not correcting for high or low temperatures
• Voltage drops between the TriStar and battery are too high

Still having problems? Point your web browser to http://www.
morningstarcorp.com for technical support documents,
FAQs, or to request technical support.

9.0 Battery Information
The standard battery charging programs in the TriStar controller, as described
in Section 4.2, are typical charging algorithms for three battery types:
• sealed (VRLA)
• flooded (vented)
• L-16 group

Other battery chemistries such as NiCad, or special voltages such as 36V,
can be charged using a custom charging algorithm modified with the PC
software. Only the standard TriStar battery charging programs will be
discussed here.

 CAUTION: Never attempt to charge a primary (non­rechargeable)
battery.

PRUDENCE : N’essayez jamais de charger une batterie primaire
(non­rechargeable).

All charging voltages noted below will be for 12V batteries at 25˚C.

9.1 Sealed Batteries

The general class of sealed batteries suitable for solar systems are called
VRLA (Valve Regulated Lead-Acid) batteries. The two main characteristics of
VRLA batteries are electrolyte immobilization and oxygen recombination. As
the battery recharges, gasing is limited and is recombined to minimize the
loss of water.

The two types of VRLA batteries most often used in solar are AGM and Gel.

AGM:
Absorbed Glass Mat batteries are still considered to be a “wet cell” because
the electrolyte is retained in fiberglass mats between the plates. Some newer
AGM battery designs recommend constant voltage charging to 2.45 volts/cell
(14.7V). For cycling applications, charging to 14.4V or 14.5V is often
recommended.

AGM batteries are better suited to low discharge applications than daily
cycling. These batteries should not be equalized since gasing can be vented
which causes the battery to dry out. There is also a potential for thermal
runaway if the battery gets too hot, and this will destroy the battery. AGM
batteries are affected by heat, and can lose 50% of their service life for every
8˚C (15˚F) over 25˚C (77˚F).

It is very important not to exceed the gas recombination capabilities of the AGM.
The optimum charging temperature range is from 5 to 35˚C (40 to 95˚F).

Gel:
Gel batteries have characteristics similar to AGM, except a silica additive
immobilizes the electrolyte to prevent leakage from the case. And like AGM, it

56 B AT T E R Y I N F O R M AT I O N 57 M O R N I N G S TA R C O R P O R AT I O N

9
.0

is important to never exceed the manufacturer’s maximum charging voltages.
Typically, a gel battery is recharged in cycling applications from 14.1V to
14.4V. The gel design is very sensitive to overcharging.

For both AGM and Gel batteries, the goal is for 100% recombination of gases
so that no water is lost from the battery. True equalizations are never done,
but a small boost charge may be needed to balance the individual
cell voltages.

Other Sealed Batteries:
Automotive and “maintenance-free” batteries are also sealed. However, these
are not discussed here because they have very poor lifetimes in solar cycling
applications.

 NOTE: Consult the battery manufacturer for the recommended solar
charging settings for the battery being used.

REMARQUE : Consultez le fabricant de la batterie quant aux réglages
recommandés de charge solaire pour la batterie utilisée.

9.2 Flooded Batteries

Flooded (vented) batteries are preferred for larger cycling solar systems.
The advantages of flooded batteries include:
• ability to add water to the cells
• deep cycle capability
• vigorous recharging and equalization
• long operating life

In cycling applications, flooded batteries benefit from vigorous charging and
equalization cycles with significant gasing. Without this gasing, the heavier
electrolyte will sink to the bottom of the cell and lead to stratification. This is
especially true with tall cells. Hydrocaps can be used to limit the gasing water
loss.

Note that a 4% mixture of hydrogen in air is explosive if ignited. Make certain
the battery area is well ventilated.

Typical equalization voltages for flooded batteries are from 15.3 volts to 16
volts. However, a solar system is limited to what the solar array can provide.
If the equalization voltage is too high, the array I-V curve may go over the
“knee” and sharply reduce the charging current.

Lead-Calcium:
Calcium batteries charge at lower voltages (14.2 to 14.4 typically) and have
strong advantages in constant voltage or float applications. Water loss can be
only 1/10th of antimony cells. However, calcium plates are not as suitable for
cycling applications.

Lead-Selenium:
These batteries are similar to calcium with low internal losses and very low
water consumption throughout their life. Selenium plates also have poor
cycling life.

Lead-Antimony:
Antimony cells are rugged and provide long service life with deep discharge
capability. However, these batteries self-discharge much faster and the self-
discharging increases up to five times the initial rate as the battery ages.
Charging the antimony battery is typically from 14.4V to 15.0V, with a 120%
equalization overcharge. While the water loss is low when the battery is new,
it will increase by five times over the life of the battery.

There are also combinations of plate chemistries that offer beneficial tradeoffs.
For example, low antimony and selenium plates can offer fairly good cycling
performance, long life, and reduced watering needs.

 NOTE: Consult the battery manufacturer for the recommended solar
charging settings for the battery being used.

REMARQUE : Consultez le fabricant de la batterie quant aux réglages
recommandés de charge solaire pour la batterie utilisée.

9.3 L-16 Cells

One particular type of flooded battery, the L-16 group, is often used in larger
solar systems. The L-16 offers good deep-cycle performance, long life, and
low cost.

The L-16 battery has some special charging requirements in a solar system.
A study found that nearly half of the L-16 battery capacity can be lost if the
regulation voltage is too low and the time between finish-charges is too long.
One standard charging program in the TriStar is specifically for L-16 batteries,
and it provides for higher charging voltages and more frequent equalizations.
Additional equalizations can also be done manually with the push-button.

A good reference for charging L-16 batteries is a Sandia National Labs report
(year 2000) titled “PV Hybrid Battery Tests on L-16 Batteries.” Website: www.
sandia.gov/pv.

NOTE: The best charging algorithm for flooded, deep­cycle batteries
depends on the normal depth­of­discharge, how often the battery is
cycled, and the plate chemistry. Consult the battery manufacturer for the
recommended solar charging settings for the battery being used.

REMARQUE : Le meilleur algorithme de charge pour les batteries à
électrolyte liquide à décharge poussée dépend de l’amplitude de la
décharge, de la fréquence du cycle de batterie et de la composition
chimique des plaques. Consultez le fabricant de la batterie quant aux
réglages recommandés de charge solaire pour la batterie utilisée.

58 59 M O R N I N G S TA R C O R P O R AT I O N

11
.0

W A R R A N T Y I N F O R M AT I O N

10.0 Warranty

LIMITED WARRANTY
Morningstar TriStar-PWM

The TriStar-PWM is warrantied to be free from defects in material and
workmanship for a period of FIVE (5) years from the date of shipment to the
original end user. Morningstar will, at its option, repair or replace any such
defective products.

WARRANTY EXCLUSIONS AND LIMITATIONS:

This warranty does not apply under the following conditions:

♦ Damage by accident, negligence, abuse or improper use

♦ PV or load currents exceeding the ratings of the product

♦ Unauthorized product modification or attempted repair

♦ Damage occurring during shipment

♦ Damage results from acts of nature such as lightning and weather extremes

THE WARRANTY AND REMEDIES SET FORTH ABOVE ARE EXCLUSIVE
AND IN LIEU OF ALL OTHERS, EXPRESS OR IMPLIED. MORNINGSTAR
SPECIFICALLY DISCLAIMS ANY AND ALL IMPLIED WARRANTIES,
INCLUDING, WITHOUT LIMITATION, WARRANTIES OF MERCHANTABILITY
AND FITNESS FOR A PARTICULAR PURPOSE. NO MORNINGSTAR
DISTRIBUTOR, AGENT OR EMPLOYEE IS AUTHORIZED TO MAKE ANY
MODIFICATION OR EXTENSION TO THIS WARRANTY.

MORNINGSTAR IS NOT RESPONSIBLE FOR INCIDENTAL OR
CONSEQUENTIAL DAMAGES OF ANY KIND, INCLUDING BUT NOT LIMITED
TO LOST PROFITS, DOWN-TIME, GOODWILL OR DAMAGE TO EQUIPMENT
OR PROPERTY.

11.0 Technical Specifications

ELECTRICAL

 • System voltage ratings 12, 24, 48 Vdc

 • Current ratings — Solar Input

 TS-45: 45 A
 TS-60/M: 60 A

 • Current ratings — Battery Charge Control
 TS-45: 45 A
 TS-60/M: 60 A

 • Current ratings — Load Control
 TS-45: 45 A
 TS-60/M: 60 A

 • Current ratings — Diversion Charge Control
 TS-45: 45 A diversion load
 TS-60/M: 60 A diversion load

 • Accuracy 12/24V: ≤ 0.1 % ± 50 mV
 48V: ≤ 0.1 % ± 100 mV

 • Min. voltage to operate 9 V

 • Max. solar array Voc 125 V

 • Max. operating voltage 68 V

 • Self-consumption less than 20 mA

 • High temp shutdown 95ºC disconnect solar
 90ºC disconnect load / diversion load

 70ºC reconnect solar / load / diversion load

 • Solar high voltage disconnect highest equalization + 0.2V
 HVD reconnect 13.0V

 • Transient surge protection: 4500 watts

 • Pulse power rating response < 5 nanosec

BATTERY CHARGING / RTS

 • Charge algorithm: PMW, constant voltage

 • Temp comp. coefficient –5mV/ºC/cell (25ºC ref)

 • Temp comp. range: –30ºC to +80ºC

 • Temp comp. set-points PWM, float, equalize, HVD (with RTS
option)

R17-8/16

61 M O R N I N G S TA R C O R P O R AT I O N

Appendices

60 T E C H N I C A L S P E C I F I C AT I O N SI I

BATTERY CHARGING STATUS LEDs
 G 13.3 to PWM
 G/Y 13.0 to 13.3 V
 Y 12.65 to 13.0 V
 Y/R 12.0 to 12.65 V
 R 0 to 12.0 V

Note: Multiply x 2 for 24V systems, x 4 for 48V systems
Note: The LED indications are for charging a battery. When discharging, the
LEDs will typically be Y/R or R.

MECHANICAL
 • Dimensions (mm/inch) H: 260.4 mm / 10.25 inch
 W: 127.0 mm / 5.0 inch
 D: 71.0 mm / 2.8 inch
 • Weight (kg/lb) 1.6 kg / 3.5 lb
 • Power terminals: compression connector lug
 largest wire 35 mm2 / 2 AWG
 smallest wire 2.5 mm2 / 14 AWG
 • Terminal wire slot 8.2 mm / 0.324 in wide
 9.4 mm / 0.37 in high
 • Knockout sizes 1 and 1.25 inch
 • Torque terminals 5.65 Nm / 50 in-lb
 • RTS / Sense terminals:
 wire sizes 1.0 to 0.25 mm2 / 16 to 24 AWG
 torque 0.40 Nm / 3.5 in-lb

ENVIRONMENTAL

 • Operating Altitude Below 2000 meters
 • Ambient temperature –40 to +45ºC
 • Storage temperature –55 to +85ºC
 • Humidity 100% (NC)
 • Enclosure IP20 Type 1 (indoor & vented),

 powder coated steel

Appendix 1 — Load & Lighting Control DIP Settings The

NOTE: The DIP switches should be changed only when there is no power to
the controller. Turn off disconnect switches and remove power to the
controller before changing a DIP switch. A fault will be indicated if a switch is
changed with the controller powered.

REMARQUE : Les commutateurs DIP ne doivent être changés que si le
contrôleur est hors tension. Mettez les interrupteurs sur arrêt et mettez le
contrôleur hors tension avant de changer un commutateur DIP. Une panne
sera indiquée en cas de changement d’un commutateur quand le contrôleur
est sous tension.

CAUTION: The TriStar is shipped with all the switches in the “OFF” position.
Each switch position must be confirmed during installation.
An incorrect setting could cause damage to the load or other system
components.

PRUDENCE : Le TriStar est expédié avec tous les interrupteurs en position
« ARRÊT ». La position de chaque interrupteur doit être confirmée pendant
l’installation. Un mauvais réglage peut endommager la charge ou d’autres
composants du système.

Figure A1-1 - Step 3. Load / lighting DIP Switch Functions

Control Mode/
DC Load Control (1)

System Voltage (2,3)

LVD/LVDR (4,5,6)

Not Used (7)

Off - Load Control (8)
On - Lighting control (8)

1 2 3 4 5 6 7 8

DIPONON

OFF

62 A P P E N D I C E S 63 M O R N I N G S TA R C O R P O R AT I O N

Appendices

The DIP switch settings described below are for Load and Lighting Control only.

The DIP switches are shipped in the OFF position. The OFF settings will operate as
follows:

 Switch Function

1 Must be ON for Load, Lighting or Diversion Control
2, 3 Auto voltage select
4, 5, 6 Lowest LVD = 11.1V
7 Diversion Control mode OFF
8 Lighting Control mode OFF

To configure your TriStar for the Load Control you require, follow the DIP switch
adjustments described below. To change a switch from OFF to ON, slide the switch
up toward the top of the controller. Make sure each switch is fully in the ON or OFF
position.

DIP Switch Number 1 - Control Mode: Load & Lighting Control
 Mode Switch 1

 Charging Off
 Load/Lighting On

1 2 3 4 5 6 7 8

DIPONON

O FF

Figure A1-2 - Step 3 DIP Switch #1

For Load or Lighting Control mode, move the DIP switch to the ON position as shown.

DIP Switches Number 2,3 - System Voltage:
 Voltage Switch 2 Switch 3

 Auto Off Off
 12 Off On
 24 On Off
 48 On On

Auto Select

1 2 3 4 5 6 7 8

DIPON

12 Volts

1 2 3 4 5 6 7 8

DIPON

ON

OFF

24 Volts

1 2 3 4 5 6 7 8

DIPON

48 Volts

1 2 3 4 5 6 7 8

DIPON

Figure A1-3 - Step 3 DIP Switches # 2,3

The auto voltage selection occurs when the battery is connected and the TriStar
starts up. There should be no loads on the battery that might cause
a discharged battery to indicate a lower system voltage.

The DIP switch selectable voltages are for 12V, 24V or 48V lead-acid batteries.
Although the “auto voltage” selection is very dependable, it is recommended to use
the DIP switches to secure the correct system voltage.

DIP Switches Number 4,5,6 - Load Control Algorithm:

For normal Load Control Mode, set the DIP switches 4,5,&6 according
to the table below. For Lighting Control, see the table and Figure 2.4
on the next page.

 LVD Switch 4 Switch 5 Switch 6
 11.1 Off Off Off
 11.3 Off Off On
 11.5 Off On Off
 11.7 Off On On
 11.9 On Off Off
 12.1 On Off On
 12.3 On On Off
 Custom On On On

LVD 11.1V

1 2 3 4 5 6 7 8

DIPON

LVD 11.3V

1 2 3 4 5 6 7 8

DIPON

LVD 11.5V

1 2 3 4 5 6 7 8

DIPON

LVD 11.7V

1 2 3 4 5 6 7 8

DIPON

ON

OFF

LVD 11.9V

1 2 3 4 5 6 7 8

DIPON

LVD 12.1V

1 2 3 4 5 6 7 8

DIPON

LVD 12.3V

1 2 3 4 5 6 7 8

DIPON

Custom

1 2 3 4 5 6 7 8

DIPON

Figure A1-4 - Step 3 DIP Switch # 4,5,6

Select one of the 7 standard load control algorithms, or select the “custom”
DIP switch for special custom settings using the PC software.

Refer to Section 5.1 for the 7 standard LVD settings, LVDR reconnect
settings, and current compensation values.

64 A P P E N D I C E S 65 M O R N I N G S TA R C O R P O R AT I O N

Appendices

DIP Switches Number 4,5,6 - Lighting Control Algorithm:

For Lighting Control mode, set the DIP switches 4,5,& 6 according to
the table below.

 hrs hrs
 after before
 Sunset Sunrise Switch 4 Switch 5 Switch 6
 6 0 Off Off Off
 8 0 Off Off On
 10 0 Off On Off
 3 1 Off On On
 4 2 On Off Off
 6 2 On Off On
 Dusk to Dawn On On Off
 Custom On On On

6 hours
after sunset

1 2 3 4 5 6 7 8

DIPON

1 2 3 4 5 6 7 8

DIPON

1 2 3 4 5 6 7 8

DIPON

1 2 3 4 5 6 7 8

DIPON

ON

OFF 1 2 3 4 5 6 7 8

DIPON

1 2 3 4 5 6 7 8

DIPON

1 2 3 4 5 6 7 8

DIPON

1 2 3 4 5 6 7 8

DIPON

8 hours
after sunset

10 hours
after sunset

3 hours
after sunset,

1 hour
before sunrise

4 hours
after sunset,

2 hours
before sunrise

6 hours
after sunset,

2 hours
before sunrise

Dusk to Dawn

Custom Settings

Figure A1-5 - Step 3 DIP Switch # 4,5,6

Select one of the 7 standard Lighting Control algorithms, or select the
“custom” DIP switch for special custom settings using the PC software.

The default LVD and LVD reconnect settings for Lighting Control are listed below.
These values can be changed in custom settings.

 LVD 11.40 Volts
 LVDR 13.00 Volts

DIP Switch Number 7 - Must be OFF:
 Switch 7
 Off

OFF

1 2 3 4 5 6 7 8

DIPONON

O FF

Figure A1­6 ­ Step 3 DIP Switch # 7

In Load Control and Lighting modes, DIP switch #7 must be in the OFF
position.

DIP Switch Number 8 - Lighting Control:
 Control Switch 8
 Lighting Disabled Off
 Lighting Enabled On

Lighting
OFF

1 2 3 4 5 6 7 8

DIPONON

OFF

Lighting
ON

1 2 3 4 5 6 7 8

DIPON

Figure A1­7 ­ Step 3 DIP Switch # 8

To enable lighting control, DIP switch #8 must be in the ON position.

 NOTE: Confirm all dip­switch settings before going to the next
installation steps.

REMARQUE : Confirmez les réglages de tous les commutateurs dip
avant de passer aux étapes suivantes d’installation.

66 A P P E N D I C E S 67 M O R N I N G S TA R C O R P O R AT I O N

Appendices

Appendix 2 - Diversion Charge Control DIP Switch Settings

The Diversion Charge Control DIP function adjustments:

Figure A2­1 ­ Step 3 (Diversion) DIP Switch Functions

As shown in the diagram, all the positions are in the “OFF” position except
switches 1 and 7, which are “ON”.

NOTE: The DIP switches should be changed only when there is no power
to the controller. Turn off disconnect switches and remove all power to
the controller before changing a DIP switch. A fault will be indicated if a
switch is changed with the controller powered.

REMARQUE : Les commutateurs DIP ne doivent être changés que si le
contrôleur est hors tension. Mettez les interrupteurs sur arrêt et mettez
le contrôleur hors tension avant de changer un commutateur DIP. Une
panne sera indiquée en cas de changement d’un commutateur quand le
contrôleur est sous tension.

CAUTION: The TriStar is shipped with all the switches in the “OFF”
position. Each switch position must be confirmed during instal­
lation. A wrong setting could cause damage to the battery or
other system components.

PRUDENCE : Le TriStar est expédié avec tous les interrupteurs en
position « ARRÊT ». La position de chaque interrupteur doit être
confirmée pendant l’installation. Un mauvais réglage peut endommager
la charge ou d’autres composants du système.

The DIP switch settings described below are Diversion Charge Control only.

The DIP switches are shipped in the OFF position. With switches 1 and 7 in

the ON position, Diversion Charge Contol is set. The OFF settings will
operate as follows:

Switch Function
 1 Must be ON to set Diversion Control
 2, 3 Auto voltage selected
 4, 5, 6 Lowest battery charging voltage
 7 Must be ON to set Diversion Control
 8 Manual Equalization

To configure your TriStar for the diversion battery charging and control you
require, follow the DIP switch adjustments described below. To change a
switch from OFF to ON, slide the switch up toward the top of the controller.
Make sure each switch is fully in the ON or OFF position.

DIP Switch Number 1 - Control Mode: Solar Battery Charging
 Control Switch 1

 Charging Off
 Load On

1 2 3 4 5 6 7 8

DIPONON

O FF

Figure A2­2 ­ Step 3 DIP Switch #1

For the Diversion Charge Control mode, move the DIP switch to the ON
position as shown.

DIP Switches Number 2,3 - System Voltage:
 Voltage Switch 2 Switch 3

 Auto Off Off
 12 Off On
 24 On Off
 48 On On

Auto Select

1 2 3 4 5 6 7 8

DIPON

12 Volts

1 2 3 4 5 6 7 8

DIPON

ON

OFF

24 Volts

1 2 3 4 5 6 7 8

DIPON

48 Volts

1 2 3 4 5 6 7 8

DIPON

Figure A2­3 ­ Step 3 DIP Switches # 2,3

The auto voltage selection occurs when the battery is connected and the
TriStar starts-up. There should be no loads on the battery that might cause
a discharged battery to indicate a lower system voltage.

The DIP switch default voltages are for 12V, 24V or 48V lead-acid
batteries. Although the “auto voltage” selection is very dependable, it is
recommended to use the DIP switches to secure the correct system voltage.

Control Mode/
Load (1)

 System Voltage (2,3)

 Diversion Charge
 Algorithm (4,5,6)

 Select Diversion Mode (7)

 Battery Equalization (8)

1 2 3 4 5 6 7 8

DIPONON

OFF

68 A P P E N D I C E S 69 M O R N I N G S TA R C O R P O R AT I O N

Appendices

DIP Switches Number 4,5,6 - Diversion Charge Control:
Battery Type PWM Switch 4 Switch 5 Switch 6

 1 13.8 Off Off Off
 2 14.0 Off Off On
 3 14.2 Off On Off
 4 14.4 Off On On
 5 14.6 On Off Off
 6 14.8 On Off On
 7 15.0 On On Off
 8 Custom On On On

DIV 13.8V

1 2 3 4 5 6 7 8

DIPON

DIV 14.0V

1 2 3 4 5 6 7 8

DIPON

DIV 14.2V

1 2 3 4 5 6 7 8

DIPON

DIV 14.4V

1 2 3 4 5 6 7 8

DIPON

ON

OFF

DIV 14.6V

1 2 3 4 5 6 7 8

DIPON

DIV 14.8V

1 2 3 4 5 6 7 8

DIPON

DIV 15.0V

1 2 3 4 5 6 7 8

DIPON

Custom

1 2 3 4 5 6 7 8

DIPON

Figure A2­4 ­ Step 3 DIP Switches # 4,5,6

Select one of the 7 standard diversion charging algorithms, or select the
“custom” DIP switch for special custom settings using the PC software.

Refer to Section 6.3 for information describing the 7 standard diversion charging
algorithms. Refer to Section 9.0 of this manual for battery charging information.

DIP Switch Number 7 - Select Diversion:
 Switch 7

 On

1 2 3 4 5 6 7 8

DIPONON

OFF

Figure A2­5 ­ Step 3 DIP Switch # 7

In the Diversion Charge Control mode, DIP switch 7 must be in the ON
position.

DIP Switch Number 8 - Battery Equalization:
 Equalize Switch 8

Manual Off
Auto On

Manual

1 2 3 4 5 6 7 8

DIPON

Automatic

1 2 3 4 5 6 7 8

DIPON

ON

OFF

Figure A2­6 ­ Step 3 DIP Switch # 8

In the Auto Equalization mode (switch 8 On), battery equalization will
automatically start and stop according to the battery program selected by
the DIP switches 4,5,6 above. See Section 6.0 for detailed information about
each standard diversion battery charging algorithm and equalization.

In the Manual Equalization mode (switch # Off), equalization will occur
only when manually started with the push-button. Automatic starting of
equalization is disabled. The equalization will automatically stop per the
battery algorithm selection.

In both cases (auto and manual mode), the push-button can be used to start
and stop battery equalization.

 NOTE: Confirm all dip­switch settings before going to the next
installation steps.

REMARQUE : Confirmez les réglages de tous les commutateurs dip
avant de passer aux étapes suivantes d’installation.

70 A P P E N D I C E S 71 M O R N I N G S TA R C O R P O R AT I O N

Appendices

Appendix 3 - LED Indications

LED Display Explanation:
G = green LED is lit
Y = yellow LED is lit
R = red LED is lit
G/Y = Green and Yellow are both lit at the same time
G/Y - R = Green & Yellow both lit, then Red is lit alone
Sequencing (faults) has the LED pattern repeating until the fault is cleared

1. General Transitions:
• Controller start-up G - Y - R (one cycle)
• Push-button equalize start G/Y/R - G/Y/R - G (one cycle)
• Push-button equalize stop G/Y/R - G/Y/R - R (one cycle)
• Battery service is required all 3 LEDs blinking until service is reset

2. Battery Status
• General state-of-charge see battery SOC indications below
• PWM absorption G blinking (1/2 second on / 1/2 second off)

• Equalization state G fast blink (2 to 3 times per second)
• Float state G slow blink (1 second on / 1 second off)

Battery State-of-Charge LED Indications (when battery is charging):
• G on 80% to 95% SOC
• G/Y on 60% to 80% SOC
• Y on 35% to 60% SOC
• Y/R on 0% to 35% SOC
• R on battery is discharging

LOAD CONTROL
 2. Load Status

 12V 24V 48V
 LVD+ 0.60V 1.20V 2.40V
 LVD+ 0.45V 0.90V 1.80V
 LVD+ 0.30V 0.60V 1.20V
 LVD+ 0.15V 0.30V 0.60V
 LVD

The load status LEDs are determined by the LVD voltage plus the
specified transition voltages. As the battery voltage rises or falls,
each voltage transition will cause a change in the LEDs.

G
G/Y

Y
Y/R

R-Blinking
R-LVD

3. Faults & Alarms

• Short circuit - solar/load R/G - Y sequencing
• Overload - solar/load R/Y - G sequencing
• Over-temperature R - Y sequencing
• High voltage disconnect R - G sequencing
• Reverse polarity - battery no LEDs are lighted
• Reverse polarity - solar No fault indication
• DIP switch fault R - Y - G sequencing
• Self-test faults R - Y - G sequencing
• Temperature probe (RTS) R/Y - G/Y sequencing
• Battery voltage sense R/Y - G/Y sequencing

73 C E R T I F I C AT I O N S

12
.0

72

12.0 Certifications

• Complies with ETL UL 1741 and cETL CSA-C22.2 No. 107.1
• Complies with TUV IEC 62109-1
• Complies with the US National Electrical Code
• Complies with the Canadian Electrical Code
• FCC Class B compliant

ENs Directives:

Complies with ENs and LVD standards for CE marking

• Immunity: EN 61000-4-3: 2006
 EN 61000- 4-6: 2009
• Emissions: CISPR 22: 2008
• Safety: EN60335-1, EN60335-2-29 (battery chargers)
 EN 62109-1: 2010

TrisStarTM, MeterBusTM are trademarks of Morningstar Corporation

MODBUSTM and MODBUS TCP/IPTM are trademarks of Modbus IDA.
www.modbus-ida.org

© 2019 Morningstar Corporation. All rights reserved.

 MS-001156 v4.5

REACH
ALL

COMPONENTS

COMPLIANT

Registration, Evaluation and
Authorization of Chemicals

TUVRheinland
®

CERTIFIED

THIS PAGE IS
LEFT BLANK

INTENTIONALLY

