
**
USACE / NAVFAC / AFCEC / NASA UFGS 26 31 00 (May 2015)
 - -
Pr epar i ng Act i v i t y: NAVFAC

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 26 - ELECTRI CAL

SECTI ON 26 31 00

SOLAR PHOTOVOLTAI C (PV) COMPONENTS

05/15

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 RELATED REQUI REMENTS
 1. 2. 1 I nt er connect i on
 1. 3 DEFI NI TI ONS
 1. 4 SUBMI TTALS
 1. 5 MAI NTENANCE MATERI AL SUBMI TTALS
 1. 6 QUALI TY ASSURANCE
 1. 6. 1 Regul at or y Requi r ement s
 1. 6. 2 I nst al l at i on Dr awi ngs
 1. 6. 3 Syst em Oper at i on
 1. 6. 4 I nst al l er
 1. 6. 5 Mat er i al s
 1. 6. 5. 1 Al t er nat i ve Qual i f i cat i ons
 1. 6. 5. 2 Mat er i al and Equi pment Manuf act ur i ng Dat e
 1. 6. 6 Cyber secur i t y Equi pment Cer t i f i cat i on
 1. 6. 7 Oper at i on and Mai nt enance Dat a
 1. 6. 7. 1 El ect r i cal Syst ems
 1. 6. 7. 2 Tr ai ni ng Cour se
 1. 6. 8 Bi l l of Mat er i al s
 1. 6. 9 Qual i f i ed Test i ng Or gani zat i on
 1. 6. 10 Syst em Per f or mance Cal cul at i ons
 1. 7 DELI VERY, STORAGE, AND HANDLI NG
 1. 8 WARRANTY
 1. 8. 1 Sol ar Phot ovol t ai c Modul es
 1. 8. 2 I nver t er s
 1. 9 CALCULATI ONS
 1. 10 HEALTH AND SAFETY RECOMMENDATI ONS

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 1. 1 Syst em Requi r ement s
 2. 1. 2 Per f or mance Requi r ement s
 2. 2 PHOTOVOLTAI C MODULES
 2. 2. 1 Cr yst al l i ne Phot ovol t ai c Modul e Backsheet

SECTI ON 26 31 00 Page 1

 2. 2. 2 Cr yst al l i ne Phot ovol t ai c Modul e Encapsul ent
 2. 3 I NVERTERS
 2. 3. 1 St r i ng I nver t er s
 2. 3. 2 Mi cr o I nver t er s
 2. 4 COMBI NER BOXES
 2. 5 ROOF MOUNTI NG STRUCTURE FOR MODULES (RACKI NG)
 2. 5. 1 Mount i ng Syst em Base Suppor t s
 2. 5. 2 Fl ashi ng Boot
 2. 5. 3 Base Cap
 2. 5. 4 Base Cap Gasket
 2. 5. 5 Fr ami ng
 2. 5. 6 Har dwar e
 2. 6 GROUND MOUNTI NG STRUCTURE FOR MODULES
 2. 6. 1 Dr i ven Pi l e
 2. 6. 2 Hel i cal Pi l e
 2. 7 CAST- I N- PLACE CONCRETE
 2. 7. 1 Foundat i on Anchor age
 2. 8 PV TRACKI NG SYSTEM
 2. 9 PV SYSTEM MONI TORI NG
 2. 10 PV SYSTEM METERI NG
 2. 11 POSTED OPERATI NG I NSTRUCTI ONS
 2. 12 MANUFACTURER' S NAMEPLATE
 2. 13 FI ELD FABRI CATED NAMEPLATES
 2. 14 PV EQUI PMENT MARKI NG AND WARNI NG LABELS
 2. 15 CABLE TAGS I N MANHOLES, HANDHOLES, AND VAULTS
 2. 16 GROUNDI NG AND BONDI NG

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON I NSTRUCTI ONS AND I NSTALLATI ON DRAWI NGS
 3. 1. 1 Wi r i ng Met hods
 3. 1. 2 El ect r i cal Connect i ons
 3. 1. 3 Di sconnect s
 3. 1. 4 Over cur r ent Pr ot ect i on
 3. 1. 5 Fi r e Saf et y
 3. 2 GROUNDI NG
 3. 2. 1 PV Syst em Gr oundi ng
 3. 2. 2 Gr oundi ng El ect r odes
 3. 3 I NSTALLATI ON OF EQUI PMENT AND ASSEMBLI ES
 3. 3. 1 Roof Mount ed St r uct ur es
 3. 3. 2 Gr ound Mount ed St r uct ur es
 3. 3. 3 Tr acki ng Equi pment
 3. 4 FI ELD APPLI ED PAI NTI NG
 3. 5 FI ELD FABRI CATED NAMEPLATE MOUNTI NG
 3. 6 WARNI NG SI GN MOUNTI NG
 3. 7 CABLE TAG I NSTALLATI ON
 3. 8 FOUNDATI ON FOR EQUI PMENT AND ASSEMBLI ES
 3. 9 FI ELD QUALI TY CONTROL
 3. 9. 1 Per f or mance of NABCEP Accept ance Checks and Test s
 3. 9. 1. 1 PV Modul es
 3. 9. 1. 2 I nver t er s
 3. 9. 2 Per f or mance of NETA Accept ance Checks and Test s
 3. 9. 2. 1 Gr oundi ng Syst em
 3. 9. 3 Funct i onal Accept ance Test s
 3. 9. 4 Cyber secur i t y I nst al l at i on Cer t i f i cat i on
 3. 10 CLOSEOUT ACTI VI TI ES
 3. 10. 1 Demonst r at i on
 3. 10. 2 I nst r uct or ' s Qual i f i cat i on Resume
 3. 10. 3 Tr ai ni ng Pl an

SECTI ON 26 31 00 Page 2

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 26 31 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS 26 31 00 (May 2015)
 - -
Pr epar i ng Act i v i t y: NAVFAC

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 26 31 00

SOLAR PHOTOVOLTAI C (PV) COMPONENTS
05/15

**
NOTE: Thi s speci f i cat i on cover s t he r equi r ement s
f or sol ar phot ovol t ai c (PV) syst ems, and r el at ed
equi pment and mat er i al s.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s and suggest i ons on t hi s gui de speci f i cat i on
ar e wel come and shoul d be submi t t ed as a Criteria
Change Request (CCR) .

**

**
NOTE: Show t he f ol l owi ng i nf or mat i on on t he pr oj ect
drawings:

1. Mount i ng sur f ace f eat ur es (i . e. dr ai ns, hat ches,
vent s, and l i ght ni ng pr ot ect i on) .

2. Locat i ons of sol ar PV modul es, i nver t er s,
combi ner and j unct i on boxes, condui t s and r aceways,
syst em moni t or i ng panel s, dat a acqui s i t i on sensor s,
cabl e t ags wi t h l egend, cont r ol panel s, over cur r ent
pr ot ect i on, l i ght ni ng ar r est or s, and ot her r el at ed
equi pment and mat er i al s.

3. Ci r cui t wi r i ng di agr am of sol ar PV ener gy syst em.

4. Mount i ng st r uct ur e syst em f or sol ar PV modul es,
i ncl udi ng bui l di ng r oof or gr ound.

5. Number , l ocat i on, and l et t er desi gnat i on of

SECTI ON 26 31 00 Page 4

nameplates.
**

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN CONCRETE I NSTI TUTE (ACI)

ACI 318 (2014; Er r at a 1- 2 2014; Er r at a 3- 5 2015;
Er r at a 6 2016; Er r at a 7- 9 2017) Bui l di ng
Code Requi r ement s f or St r uct ur al Concr et e
(ACI 318- 14) and Comment ar y (ACI 318R- 14)

ACI 318M (2014; ERTA 2015) Bui l di ng Code
Requi r ement s f or St r uct ur al Concr et e &
Commentary

AMERI CAN NATI ONAL STANDARDS I NSTI TUTE (ANSI)

ANSI C12. 1 (2008) El ect r i c Met er s Code f or
El ect r i c i t y Met er i ng

AMERI CAN SOCI ETY OF CI VI L ENGI NEERS (ASCE)

ASCE 7 (2017) Mi ni mum Desi gn Loads f or Bui l di ngs
and Ot her St r uct ur es

AMERI CAN SOCI ETY OF HEATI NG, REFRI GERATI NG AND AI R- CONDI TI ONI NG
ENGI NEERS (ASHRAE)

ASHRAE 189. 1 (2014) St andar d f or t he Desi gn of
Hi gh- Per f or mance Gr een Bui l di ngs Except
Low- Ri se Resi dent i al Bui l di ngs

SECTI ON 26 31 00 Page 5

ASTM I NTERNATI ONAL (ASTM)

ASTM C260/ C260M (2010a; R 2016) St andar d Speci f i cat i on f or
Ai r - Ent r ai ni ng Admi xt ur es f or Concr et e

ASTM D149 (2009; R 2013) Di el ect r i c Br eakdown
Vol t age and Di el ect r i c St r engt h of Sol i d
El ect r i cal I nsul at i ng Mat er i al s at
Commer ci al Power Fr equenci es

ASTM D1876 (2008; R 2015; E 2015) St andar d Test
Met hod f or Peel Resi st ance of Adhesi ves
(T- Peel Test)

ASTM D2244 (2016) St andar d Pr act i ce f or Cal cul at i on
of Col or Tol er ances and Col or Di f f er ences
f r om I nst r ument al l y Measur ed Col or
Coordinates

ASTM D257 (2014) St andar d Test Met hods f or D- C
Resi st ance or Conduct ance of I nsul at i ng
Materials

ASTM D2765 (2016) St andar d Test Met hods f or
Det er mi nat i on of Gel Cont ent and Swel l
Rat i o of Cr ossl i nked Et hyl ene Pl ast i cs

ASTM D5870 (2016) St andar d Pr act i ce f or Cal cul at i ng
Pr oper t y Ret ent i on I ndex of Pl ast i cs

ASTM D709 (2017) St andar d Speci f i cat i on f or
Lami nat ed Ther moset t i ng Mat er i al s

ASTM D7567 (2009) St andar d Test Met hod f or
Det er mi ni ng Gel Cont ent i n Cr ossl i nked
Et hyl ene Pl ast i cs Usi ng Pr essur i zed Li qui d
Extraction

ASTM D882 (2012) Tensi l e Pr oper t i es of Thi n Pl ast i c
Sheeting

ASTM D903 (1998; R 2017) St andar d Test Met hod f or
Peel or St r i ppi ng St r engt h of Adhesi ve
Bonds

ASTM E1171 (2015) St andar d Test Met hods f or
Phot ovol t ai c Modul es i n Cycl i c Temper at ur e
and Humi di t y Envi r onment s

ASTM E308 (2017) St andar d Pr act i ce f or Comput i ng t he
Col or s of Obj ect s by Usi ng t he CI E Syst em

ASTM E424 (1971; R 2015) St andar d Test Met hods f or
Sol ar Ener gy Tr ansmi t t ance and Ref l ect ance
(Ter r est r i al) of Sheet Mat er i al s

ASTM E772 (2015) St andar d Ter mi nol ogy of Sol ar
Ener gy Conver si on

SECTI ON 26 31 00 Page 6

ASTM F1249 (2013) St andar d Test Met hod f or Wat er
Vapor Tr ansmi ssi on Rat e Thr ough Pl ast i c
Fi l m and Sheet i ng Usi ng a Modul at ed
I nf r ar ed Sensor

ASTM G155 (2013) St andar d Pr act i ce f or Oper at i ng
Xenon Ar c Li ght Appar at us f or Exposur e of
Non- Met al l i c Mat er i al s

I NSTI TUTE OF ELECTRI CAL AND ELECTRONI CS ENGI NEERS (I EEE)

I EEE 1547 (2018) I nt er connect i on and
I nt er oper abi l i t y of Di st r i but ed Ener gy
Resour ces wi t h Associ at ed El ect r i c Power
Syst ems I nt er f aces

I EEE C2 (2017; Er r at a 1- 2 2017; I NT 1 2017)
Nat i onal El ect r i cal Saf et y Code

I EEE St ds Di ct i onar y (2009) I EEE St andar ds Di ct i onar y: Gl ossar y
of Ter ms & Def i ni t i ons

I NTERNATI ONAL CODE COUNCI L (I CC)

I CC I BC (2018) I nt er nat i onal Bui l di ng Code

I NTERNATI ONAL ELECTRI CAL TESTI NG ASSOCI ATI ON (NETA)

NETA ATS (2017; Er r at a 2017) St andar d f or
Accept ance Test i ng Speci f i cat i ons f or
El ect r i cal Power Equi pment and Syst ems

I NTERNATI ONAL ELECTROTECHNI CAL COMMI SSI ON (I EC)

I EC 61215 (2005; ED 2. 0) Cr yst al l i ne Si l i con
Ter r est r i al Phot ovol t ai c (PV) Modul es -
Desi gn Qual i f i cat i on and Type Appr oval

I EC 61646 (2008; ED 2. 0) Thi n- Fi l m Ter r est r i al
Phot ovol t ai c (PV) Modul es – Desi gn
Qual i f i cat i on and Type Appr oval

I EC 61730- 1 (2016) Phot ovol t ai c (PV) Modul e Saf et y
Qual i f i cat i on – Par t 1: Requi r ement s f or
Construction

I EC 61853- 1 (2011; ED 1. 0) Phot ovol t ai c (Pv) Modul e
Per f or mance Test i ng and Ener gy Rat i ng –
Par t 1: I r r adi ance and Temper at ur e
Per f or mance Measur ement s and Power Rat i ng

I EC TS 62727 (2012; ED 1. 0) Phot ovol t ai c Syst ems –
Speci f i cat i ons f or Sol ar Tr acker s

I NTERNATI ONAL ORGANI ZATI ON FOR STANDARDI ZATI ON (I SO)

I SO 9001 (2008; Cor r 1 2009) Qual i t y Management
Syst ems- Requi r ement s

SECTI ON 26 31 00 Page 7

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA 250 (2018) Encl osur es f or El ect r i cal Equi pment
(1000 Vol t s Maxi mum)

NEMA I EC 60529 (2004) Degr ees of Pr ot ect i on Pr ovi ded by
Encl osur es (I P Code)

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 1 (2018) Fi r e Code

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

NFPA 70E (2018; TI A 18- 1; TI A 81- 2) St andar d f or
El ect r i cal Saf et y i n t he Wor kpl ace

NFPA 780 (2017) St andar d f or t he I nst al l at i on of
Li ght ni ng Pr ot ect i on Syst ems

NATI ONAL ROOFI NG CONTRACTORS ASSOCI ATI ON (NRCA)

NRCA 3767 (2012) NRCA Gui del i nes f or Roof Syst ems
Wi t h Roof t op Phot ovol t ai c Component s

PI LE DRI VI NG CONTRACTORS ASSOCI ATI ON (PDCA)

PDCA Speci f i cat i on 103 (2007) I nst al l at i on Speci f i cat i on f or
Dr i ven Pi l es

SANDI A NATI ONAL LABORATORI ES (SAND)

SAND2007-5036 (2007) Per f or mance Model f or
Gr i d- Connect ed. Phot ovol t ai c I nver t er s

UNDERWRI TERS LABORATORI ES (UL)

UL 1449 (2014; Repr i nt Jul 2017) UL St andar d f or
Saf et y Sur ge Pr ot ect i ve Devi ces

UL 1703 (2002; Repr i nt Jun 2016) UL St andar d f or
Saf et y Fl at - Pl at e Phot ovol t ai c Modul es and
Panels

UL 1741 (2010; Repr i nt Jan 2015) UL St andar d f or
Saf et y I nver t er s, Conver t er s, Cont r ol l er s
and I nt er connect i on Syst em Equi pment f or
Use Wi t h Di st r i but ed Ener gy Resour ces

UL 2703 (2015) UL St andar d f or Saf et y Mount i ng
Syst ems, Mount i ng Devi ces,
Cl ampi ng/ Ret ent i on Devi ces, And Gr ound
Lugs For Use Wi t h Fl at - Pl at e Phot ovol t ai c

SECTI ON 26 31 00 Page 8

Modul es And Panel s

UL 969 (2017; Repr i nt Mar 2018) UL St andar d f or
Saf et y Mar ki ng and Label i ng Syst ems

UL El ect r i cal Const r uct n (2012) El ect r i cal Const r uct i on Equi pment
Directory

1. 2 RELATED REQUI REMENTS

Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM appl y t o t hi s sect i on wi t h
addi t i ons and modi f i cat i ons speci f i ed her ei n.

[1. 2. 1 Interconnection

**
NOTE: To expedi t e i nt er connect i on and act i v i t y,
sol i c i t l ocal ut i l i t y poi nt of cont act , i f known.

**

Coor di nat e wi t h l ocal ut i l i t y i nt er connect i on and act i v i t y. [Poi nt of
cont act [_____] .]

] 1. 3 DEFINITIONS

a. Unl ess ot her wi se speci f i ed or i ndi cat ed, el ect r i cal and el ect r oni cs
t er ms used i n t hese speci f i cat i ons, and on t he dr awi ngs, ar e as def i ned
i n t he I EEE St ds Di ct i onar y.

b. Unl ess ot her wi se speci f i ed or i ndi cat ed, sol ar ener gy conver si on t er ms
used i n t hese speci f i cat i ons, and on t he dr awi ngs, ar e as def i ned i n
ASTM E772.

1. 4 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a " G" t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or

SECTI ON 26 31 00 Page 9

Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or QC
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29, SUSTAI NABI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Schemat i c Di agr ams; G[,[_____]]

I nt er connect i on Di agr ams; G[,[_____]]

I nst al l at i on Dr awi ngs; G[,[_____]]

SD- 03 Pr oduct Dat a

Combi ner Boxes; G[,[_____]]

Di sconnect s; G[,[_____]]

I nver t er s; G[,[_____]] ; S

St r i ng I nver t er CEC Ef f i c i ency; G[,[_____]] ; S

Mi cr oi nver t er CEC Ef f i c i ency; G[,[_____]] ; S

Roof Mount i ng St r uct ur e f or Modul es (Racki ng) ; G[,[_____]]

Gr ound Mount i ng St r uct ur e f or Modul es; G[,[_____]]

Phot ovol t ai c Modul e Backsheet ; G[,[_____]]

Phot ovol t ai c Modul e Encapsul ent ; G[,[_____]]

Phot ovol t ai c Modul es; G[,[_____]] ; S

Phot ovol t ai c Wi r e; G[,[_____]]

Syst em Moni t or i ng; G[,[_____]]

SECTI ON 26 31 00 Page 10

SD- 05 Desi gn Dat a

Syst em Oper at i on; G[,[_____]]

Cal cul at i ons; G[,[_____]] ; S

Syst em Per f or mance Cal cul at i ons; G[,[_____]] ; S

SD- 06 Test Repor t s

NABCEP Accept ance Checks and Test s; G[,[_____]]

NETA Accept ance Checks and Test s; G[,[_____]]

SD- 07 Cer t i f i cat es

I nst al l er ; G[,[_____]]

Mat er i al s; G[,[_____]]

War r ant y; G[,[_____]]

Cyber secur i t y Equi pment Cer t i f i cat i on; [; G] [; G, [_____]]

Cyber secur i t y I nst al l at i on Cer t i f i cat i on; [; G] [; G, [_____]]

SD- 08 Manuf act ur er ' s I nst r uct i ons

I nst al l at i on I nst r uct i ons; G[,[_____]]

SD- 10 Oper at i on and Mai nt enance Dat a

El ect r i cal Syst ems, Dat a Package 5; G[,[_____]]

Tr ai ni ng Cour se; G[,[_____]]

1. 5 MAI NTENANCE MATERI AL SUBMI TTALS

Compl y wi t h r equi r ement s speci f i ed i n Sect i on 01 78 00 CLOSEOUT SUBMI TTALS.

1. 6 QUALI TY ASSURANCE

1. 6. 1 Regul at or y Requi r ement s

I n each of t he publ i cat i ons r ef er r ed t o her ei n, consi der t he advi sor y
pr ovi s i ons t o be mandat or y, as t hough t he wor d, " shal l " had been
subst i t ut ed f or " shoul d" wher ever i t appear s. I nt er pr et r ef er ences i n
t hese publ i cat i ons t o t he " aut hor i t y havi ng j ur i sdi ct i on, " or wor ds of
s i mi l ar meani ng, t o mean t he Cont r act i ng Of f i cer s. Pr ovi de equi pment ,
mat er i al s, i nst al l at i on, and wor kmanshi p i n accor dance wi t h t he mandat or y
and advi sor y pr ovi s i ons of NFPA 70 unl ess mor e st r i ngent r equi r ement s ar e
speci f i ed or i ndi cat ed.

1. 6. 2 I nst al l at i on Dr awi ngs

I n addi t i on t o r equi r ement s i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES,
i ncl ude t he f ol l owi ng:

SECTI ON 26 31 00 Page 11

a. Submi t dr awi ngs f or gover nment appr oval pr i or t o equi pment const r uct i on
or i nt egr at i on.

b. Submi t shop dr awi ngs at a mi ni mum of 279. 4 by 431. 8 mm 11 by 17 i nches
i n s i ze.

c. Al l det ai l s l egi bl e and al l t ext no smal l er t han 2. 54 mm 0. 1 i nches i n
hei ght on any dr awi ng. As needed, pr ovi de enl ar gement s t o ensur e
c l ar i t y of i nt ent .

d. Shop dr awi ngs must i ncl ude [one] [t hr ee] - wi r e di agr ams and i nst al l at i on
det ai l s of phot ovol t ai c (PV) syst em equi pment i ndi cat i ng l ocat i on as
pr oposed i n desi gn dr awi ngs, l ayout and ar r angement of PV modul es,
suppor t and mount i ng mechani sm, i nver t er s, combi ner boxes, AC and DC
di sconnect s, equi pment encl osur es, condui t s, moni t or s, met er s, secur i t y
syst ems, and al l ot her accessor i es associ at ed wi t h t he i nst al l at i on of
t he PV syst em. Wi r i ng di agr ams must i dent i f y c i r cui t t er mi nal s and
i ndi cat e t he i nt er nal wi r i ng f or each i t em of equi pment and t he
i nt er connect i on bet ween each equi pment i t em.

e. Shop dr awi ngs may i ncl ude l egi bl e copi es of manuf act ur er ' s pr oduct
l i t er at ur e, wi t h sel ect ed i t ems and speci f i cat i ons hi ghl i ght ed t her eon.

f . Modi f i cat i ons t o or i gi nal dr awi ngs made dur i ng i nst al l at i on must be
i mmedi at el y r ecor ded f or i ncl usi on i nt o t he as- bui l t dr awi ngs. When
i t ems have changed r el at i ve t o t he appr oved desi gn, t he desi gner must
pr ovi de cer t i f i cat i on i ndi cat i ng t hat t he changes wi l l not negat i vel y
af f ect t he syst em' s oper at i on or t he st r uct ur e suppor t i ng t he syst em.

1. 6. 3 Syst em Oper at i on

Pr ovi de a compl et e descr i pt i on of t he f unct i on of each component i ncl udi ng
PV modul es, DC wi r i ng, combi ner boxes, i nver t er s, AC wi r i ng, AC and DC
di sconnect swi t ches, and moni t or i ng syst em. Pr ovi de a di scussi on of t he
over al l syst em oper at i on.

1. 6. 4 Installer

Submi t NABCEP (Nor t h Amer i can Boar d of Cer t i f i ed Ener gy Pr act i t i oner s) PV
I nst al l at i on Pr of essi onal cer t i f i cat i on, and a r esume wi t h r ef er ences t hat
det ai l s l east f our successf ul pr oj ect s t hat , i n aggr egat e, equal or exceed
t he s i ze of t he pr oposed pr oj ect .

1. 6. 5 Materials

Pr ovi de mat er i al s and equi pment t hat ar e pr oduct s of manuf act ur er s
r egul ar l y engaged i n t he pr oduct i on of such pr oduct s whi ch ar e of equal
mat er i al , desi gn and wor kmanshi p. Submi t pr oof of compl i ance wi t h
r equi r ement s of UL, wher e mat er i al or equi pment i s speci f i ed t o compl y.
The l abel of or l i s t i ng i n UL El ect r i cal Const r uct n Di r ect or y wi l l be
accept abl e evi dence. I n l i eu of t he l abel or l i s t i ng, a wr i t t en
cer t i f i cat e f r om an appr oved nat i onal l y r ecogni zed t est i ng l abor at or y
(NRTL) equi pped t o per f or m such ser vi ces, st at i ng t hat t he i t ems have been
t est ed and conf or m t o t he r equi r ement s and t est i ng met hods of Under wr i t er s
Labor at or i es may be submi t t ed.

1. 6. 5. 1 Al t er nat i ve Qual i f i cat i ons

Pr oduct s havi ng l ess t han a 2- year f i el d ser vi ce r ecor d wi l l be accept abl e

SECTI ON 26 31 00 Page 12

i f t he manuf act ur er has been r egul ar l y engaged i n t he desi gn and pr oduct i on
of sol ar phot ovol t ai c pr oduct s f or a mi ni mum of 5- year s. Si mi l ar
phot ovol t ai c pr oduct s must have been i n sat i sf act or y commer ci al or
i ndust r i al use f or 5- year s pr i or t o bi d openi ng and must have been on sal e
on t he commer ci al mar ket t hr ough adver t i sement s, manuf act ur er s ' cat al ogs,
or br ochur es dur i ng t he 5- year per i od.

1. 6. 5. 2 Mat er i al and Equi pment Manuf act ur i ng Dat e

Pr oduct s manuf act ur ed mor e t han 1- year pr i or t o dat e of del i ver y t o s i t e
must not be used, unl ess speci f i ed ot her wi se.

1. 6. 6 Cyber secur i t y Equi pment Cer t i f i cat i on

**
NOTE: Coor di nat e equi pment cer t i f i cat i on wi t h
Gover nment ' s cyber secur i t y r equi r ement s and
i nt er pr et at i ons. Ver i f y t hat t he syst em i ncl udes
r emot e cont r ol or r emot e access capabi l i t y .

**

Fur ni sh a cer t i f i cat i on t hat cont r ol syst ems ar e desi gned and t est ed i n
accor dance wi t h DoD I nst r uct i on 8500. 01, DoD I nst r uct i on 8510. 01, and as
r equi r ed by i ndi v i dual Ser vi ce I mpl ement at i on Pol i cy.

1. 6. 7 Oper at i on and Mai nt enance Dat a

Submi t Sol ar Phot ovol t ai c Syst ems dat a package f or t he f ol l owi ng i t ems i n
accor dance wi t h Sect i on 01 78 23 OPERATI ON AND MAI NTENANCE DATA.

a. Tr oubl eshoot i ng gui de.

b. War r ant y.

c. Oper at i on i nst r uct i ons.

d. Pr event i ve mai nt enance and i nspect i on dat a, i ncl udi ng a schedul e f or
syst em oper at or s.

**
NOTE: To ai d i n i dent i f y i ng l ocat i ons of modul es
f or t r oubl eshoot i ng, i dent i f y modul es on as- bui l t
pl ans accor di ng t o gr oups or zones.

**

[e. As- bui l t pl ans di spl ayi ng modul es i dent i f i ed accor di ng gr oups or zones,
coor di nat ed wi t h act i v i t y t o or gani ze as r equi r ed.

] 1. 6. 7. 1 El ect r i cal Syst ems

Submi t oper at i on and mai nt enance dat a i n accor dance wi t h Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA. I n addi t i on t o r equi r ement s of Dat a
Package 5, i ncl ude t he f ol l owi ng f or t he act ual sol ar phot ovol t ai c (PV)
syst em pr ovi ded:

a. Ser vi ce and mai nt enance i nf or mat i on i ncl udi ng pr event i ve mai nt enance,
assembl y, and di sassembl y pr ocedur es.

b. Compl et e oper at i on, r epai r , and mai nt enance i nf or mat i on, det ai l ed t o

SECTI ON 26 31 00 Page 13

t he smal l est r epl aceabl e uni t .

c. Adj ust ment , t r oubl e- shoot i ng, conf i gur at i on, t uni ng, and syst em
cal i br at i on i nst r uct i ons.

d. Pr ogr ammi ng i nf or mat i on f or t he communi cat i ons and moni t or i ng i nt er f ace.

e. An i nst r uct i on manual wi t h per t i nent i t ems and i nf or mat i on hi ghl i ght ed.

f . A l ayout dr awi ng showi ng l ocat i ons as wel l as v i ews of equi pment ;
f r ont , t op, and si de v i ews.

g. A one- l i ne dr awi ng showi ng al l component s and i nt er f aces t o t he
el ect r i cal syst em.

h. Pr i ces f or spar e par t s and suppl y l i s t .

i . I nver t er ef f i c i ency r epor t and f i el d accept ance t est r epor t s.

j . Act ual namepl at e di agr am.

k. Dat e of pur chase.

1. 6. 7. 2 Tr ai ni ng Cour se

The pr oposed Tr ai ni ng Cour se Cur r i cul um (i ncl udi ng t opi cs and dat es of
di scussi on) i ndi cat i ng t hat al l of t he i t ems cont ai ned i n t he oper at i ng and
mai nt enance i nst r uct i ons, as wel l as demonst r at i ons of saf et y and r out i ne
mai nt enance oper at i ons, i ncl udi ng t est i ng pr ocedur es i ncl uded i n t he
mai nt enance i nst r uct i ons, ar e t o be cover ed. The pr oposed Tr ai ni ng Cour se
must be v i deo- r ecor ded and pr ovi ded wi t h any Power Poi nt s l i des as par t of
t he f i nal document at i on f or t hose t hat cannot at t end. Saf et y t r ai ni ng must
be ext ended t o f i r e depar t ment r epr esent at i ves.

1. 6. 8 Bi l l of Mat er i al s

Submi t a Bi l l of Mat er i al s l i s t i ng each pr oduct bei ng i ncor por at ed i nt o t he
syst em. Bi l l of Mat er i al s i ncl udes a gener al descr i pt i on of t he pr oduct ,
quant i t y, and exact manuf act ur er ' s model number . Wher e t he manuf act ur er ' s
model number does not f ul l y i dent i f y t he pr oduct , l i s t opt i ons,
accessor i es, or cust om f eat ur es by addi t i onal descr i pt i ons.

1. 6. 9 Qual i f i ed Test i ng Or gani zat i on

Compl y wi t h r equi r ement s speci f i ed i n Sect i on 26 08 00 APPARATUS I NSPECTI ON
AND TESTI NG. Engage t he ser vi ces of a qual i f i ed t est i ng or gani zat i on,
NABCEP- cer t i f i ed pr of essi onal , or l i censed el ect r i c i an t o pr ovi de
i nspect i on, t est i ng, cal i br at i on, and adj ust ment of t he sol ar phot ovol t ai c
el ect r i cal di st r i but i on syst em and equi pment l i s t ed her ei n. Or gani zat i on
must be i ndependent of t he suppl i er , manuf act ur er , and i nst al l er of t he
equi pment . The or gani zat i on must be a f i r st t i er cont r act or .

Submi t name and qual i f i cat i ons of or gani zat i on. Or gani zat i on must have
been r egul ar l y engaged i n t he t est i ng of el ect r i cal mat er i al s, devi ces,
i nst al l at i ons, and r egul ar l y engaged i n sol ar PV syst ems f or a mi ni mum of
f i ve year s.

Or gani zat i on cal i br at i on pr ogr am r equi r ement s:

SECTI ON 26 31 00 Page 14

a. Pr ovi de a cal i br at i on pr ogr am whi ch assur es t hat al l appl i cabl e t est
i nst r ument s ar e mai nt ai ned wi t hi n r at ed accur acy.

b. Accur acy: Tr aceabl e t o t he Nat i onal I nst i t ut e of St andar ds and
Technology.

c. I nst r ument cal i br at i on f r equency schedul e: Less t han or equal t o 12
mont hs f or bot h t est f l oor i nst r ument s and l eased speci al t y equi pment .

d. Dat ed cal i br at i on t abl es: Vi s i bl e on al l t est equi pment .

e. Cal i br at i ng st andar d: Hi gher accur acy t han t hat of t he i nst r ument
tested.

f . Keep up- t o- dat e r ecor ds t hat i ndi cat e dat es and t est r esul t s of
i nst r ument s cal i br at ed or t est ed. For i nst r ument s cal i br at ed by t he
manuf act ur er on a r out i ne basi s, i n l i eu of t hi r d par t y cal i br at i on,
i ncl ude t he f ol l owi ng:

(1) Mai nt ai n up- t o- dat e i nst r ument cal i br at i on i nst r uct i ons and
pr ocedur es f or each t est i nst r ument .

(2) I dent i f y t he t hi r d par t y l abor at or y cal i br at ed i nst r ument t o
ver i f y t hat cal i br at i ng st andar d i s met .

1. 6. 10 Syst em Per f or mance Cal cul at i ons

Submi t syst em per f or mance cal cul at i ons t o show t hat t he component s pr ovi ded
wi l l pr oduce t he mi ni mum r equi r ed pr oduct i on of power i n accor dance wi t h
PERFORMANCE REQUI REMENTS par agr aph.

1. 7 DELI VERY, STORAGE, AND HANDLI NG

a. St or e sol ar PV modul es i n t hei r or i gi nal packagi ng accor di ng t o t he
manuf act ur er ' s gui dance, and do not r emove f r om packagi ng unt i l day of
installation.

b. I f a sol ar PV modul e i s r emoved f r om i t s packagi ng, st or e i t accor di ng
t o t he manuf act ur er ' s gui dance.

c. Do not st or e sol ar PV modul es on- si t e f or mor e t han 12 mont hs.

1. 8 WARRANTY

**
NOTE: Opt i on t o pr ovi de spar e modul es and i nver t er s
i s pr ohi bi t ed f or t he Navy, and do not pr ovi de f or
ot her Ser vi ces wi t hout speci f i c aut hor i t y of
Cont r act i ng Of f i cer .

**

**
NOTE: Gener al l y PV modul e degr adat i on dat a i s not
r eadi l y avai l abl e f r om t he manuf act ur er .
Envi r onment al f act or s can s i gni f i cant l y i nf l uence
degr adat i on. Long- t er m f i el d degr adat i on st udi es
i ndi cat e 0. 5- 0. 8 per cent f or monocr yst al l i ne and
pol ycr yst al l i ne modul es. Degr adat i on i s hi gher f or
t hi n- f i l m modul es at 0. 7- 1. 0 per cent . New PV modul e

SECTI ON 26 31 00 Page 15

desi gns gener al l y have i mpr oved degr adat i on r at es.
**

The equi pment i t ems must be suppor t ed by ser vi ce or gani zat i ons whi ch ar e
r easonabl y conveni ent t o t he equi pment i nst al l at i on i n or der t o r ender
sat i sf act or y ser vi ce t o t he equi pment on a r egul ar and emer gency basi s
dur i ng t he war r ant y per i od of t he cont r act .

1. 8. 1 Sol ar Phot ovol t ai c Modul es

Fur ni sh t he sol ar phot ovol t ai c modul e manuf act ur er ' s war r ant y. The
war r ant y must be a 25- year l i near 80 per cent (mi ni mum) power war r ant y (at
t he end of t he 25t h year af t er pur chase an act ual mi ni mum power out put of
80 per cent based on t he namepl at e r at i ng must be achi eved) and not l ess
t han 10- year s f or wor kmanshi p mat er i al and manuf act ur i ng def ect s f r om t he
dat e of manuf act ur e.

The war r ant y must st at e t hat t he mal f unct i oni ng sol ar phot ovol t ai c modul e
must be exchanged by t he manuf act ur er and pr ompt l y shi pped t o t he usi ng
Gover nment f aci l i t y . The r epl acement sol ar modul e must be i dent i cal t o, or
an i mpr ovement upon, t he or i gi nal desi gn of t he mal f unct i oni ng sol ar
modul e. [Pr ovi de an ext r a [_____] per cent of spar e modul es i n t he event of
necessar y r epl acement of mal f unct i oni ng i nst al l ed modul e.]

1. 8. 2 Inverters

Fur ni sh t he i nver t er manuf act ur er ' s war r ant y. The war r ant y per i od must be
15 year s (mi ni mum) f r om t he dat e of manuf act ur e. I nver t er devi ce
i nst al l at i on, t r anspor t at i on, and on- si t e st or age must not exceed 12
mont hs, t her eby per mi t t i ng 14 year s of t he 15 year war r ant y t o be i n
ser vi ce and ener gi zed.

The war r ant y must st at e t hat t he mal f unct i oni ng i nver t er must be exchanged
by t he manuf act ur er and pr ompt l y shi pped t o t he usi ng Gover nment f aci l i t y ,
and ar r i ve i n no mor e t han t en days. The r epl acement i nver t er must be
i dent i cal t o, or an i mpr ovement upon, t he or i gi nal desi gn of t he
mal f unct i oni ng i nver t er . [Pr ovi de an ext r a [_____] per cent of spar e
i nver t er s i n t he event of necessar y r epl acement of mal f unct i oni ng i nst al l ed
inverter.]

1. 9 CALCULATIONS

I f const r uct i on devi at es f r om desi gn, pr ovi de r el evant cal cul at i ons t o
demonst r at e t hat new desi gn i s sat i sf act or y and appr oved by a l i censed
pr of essi onal engi neer .

1. 10 HEALTH AND SAFETY RECOMMENDATI ONS

Sect i on 01 35 26 GOVERNMENTAL SAFETY REQUI REMENTS, appl i es t o t hi s sect i on
wi t h addi t i ons and modi f i cat i ons speci f i ed her ei n.

PART 2 PRODUCTS

2. 1 SYSTEM DESCRI PTI ON

**
NOTE: Syst em vol t age gr eat er t han 1, 000 VDC
r equi r es a wai ver due t o l i mi t at i ons i n UFC 3- 440- 01
FACI LI TY- SCALE RENEWABLE ENERGY SYSTEMS and t hi s

SECTI ON 26 31 00 Page 16

UFGS.
**

a. The PV syst em descr i bed i n t hi s document i s of t he gr i d- connect ed t ype
and does not i nc l ude bat t er y/ backup st or age or secondar y el ect r i cal
gener at i on devi ces. PV syst em f eeds AC power i nt o t he l ocal ser vi ces
when sol ar ener gy i s avai l abl e and i mmedi at el y di sconnect s f r om t he
gr i d upon l oss of gr i d power t o t he ser vi ce i n accor dance wi t h I EEE 1547
and l ocal ut i l i t y r egul at i ons.

b. PV syst em must compl y wi t h t hese speci f i cat i ons, al l appl i cabl e
const r uct i on document dr awi ngs, al l appl i cabl e codes, and al l l ocal
aut hor i t i es havi ng j ur i sdi ct i on. Syst em must compl y wi t h al l pol i c i es
and st andar ds r equi r ed by t he el ect r i cal ut i l i t y havi ng j ur i sdi ct i on
and al l appl i cabl e i ncent i ve pr ogr am gui del i nes. PV syst em equi pment
i ncl udes, but i s not l i mi t ed t o, PV modul es and el ect r i cal i nsul at i ng
component s such as encapsul ant s and backsheet s, r aceways, i nver t er s,
combi ner boxes, di sconnect swi t ches, wi r e, condui t , j unct i on boxes,
mount i ng har dwar e, moni t or i ng and communi cat i on equi pment .

**
NOTE: Appl i es i f PV ar r ay i s r oof - mount ed.

**

[c . Coor di nat e wi t h r oof i ng t o pr ovi de cer t i f i cat e of r oof war r ant y not
i nval i dat ed by sol ar PV i nst al l at i on. For r i gi d sol ar cel l PV syst ems
on met al r oof i ng panel s, i nt egr at e wi t h t he r oof i ng syst em, Sect i on
07 60 00 FLASHI NG AND SHEET METAL.]

**
NOTE: Appl i es i f l i ght ni ng pr ot ect i on syst em i s
required.

**

[d. Pr ovi de l i ght ni ng ar r est or l i s t ed t o UL 1449.

] 2. 1. 1 Syst em Requi r ement s

Conf or m el ect r i cal i nst al l at i ons t o I EEE C2, NFPA 70, and r equi r ement s
speci f i ed her ei n.

**
NOTE: I nput val ues gener at ed f r om a sol ar PV
comput er pr ogr am such as t he Syst em Advi sor Model
(SAM) comput er pr ogr am or PVWat t s or f r om dat a
suppl ement ed by mul t i pl e pr ogr ams. I f anot her
mount i ng st r uct ur e i s pr ovi ded, t he pr oj ect
document s must f ul l y descr i be i t .

**

a. Sol ar phot ovol t ai c syst em char act er i st i cs pr ovi ded i ncl udes:

(1) [_____] mi ni mum r at ed kW DC out put

(2) [_____] mi ni mum r at ed kW AC out put

(3) [_____] mi ni mum kWh AC per year f or year one

(4) [_____] syst em vol t age

SECTI ON 26 31 00 Page 17

(5) [Gr ound] [Roof] [_____] mount ed.

b. Al l equi pment must be l i s t ed and l abel ed i n accor dance wi t h OSHA- l i st ed
nat i onal l y r ecogni zed t est i ng l abor at or i es (NRTL) and i nst al l ed i n
accor dance wi t h t he l i s t i ng r equi r ement s and t he manuf act ur er ' s
instructions.

c. Pr ovi de al l accessor i es needed f or a compl et e, secur e, oper at i onal
gr i d- t i ed PV syst em.

d. Wi r i ng and connect i ons of i nver t er s, PV sour ce c i r cui t s, AC br anch
ci r cui t s, and al l i nt er connect i ons must be r at ed at a mi ni mum f or I P65
i n accor dance wi t h NEMA I EC 60529.

2. 1. 2 Per f or mance Requi r ement s

**
NOTE: ASHRAE 189. 1 r equi r es an annual r enewabl e
ener gy pr oduct i on r equi r ement of no l ess t han 20
kWh/ m̂ 2 6. 0 kBt u/ f t ^2 mul t i pl i ed by t ot al r oof ar ea
f or s i ngl e- st or y bui l di ngs, and not l ess t han 32
kWh/ m̂ 2 10 kBt u/ f t ^2 mul t i pl i ed by t ot al r oof ar ea
f or al l ot her bui l di ngs, over t he l i f e of t he
syst em. Thi s r esul t r ef er s t o t he r at ed DC
namepl at e capaci t y of t he syst em.

**

Syst em component s pr ovi ded must be sel ect ed t o achi eve a mi ni mum cal cul at ed
ener gy pr oduct i on of [_____] kWh per year as r equi r ed by ASHRAE 189. 1.

2. 2 PHOTOVOLTAI C MODULES

**
NOTE: For cr yst al l i ne- si l i con modul es, manuf act ur er
must submi t a Let t er of Conf or mance t o cer t i f y t he
consi st ency and qual i t y of mat er i al s used.

TO DOWNLOAD LETTER OF CONFORMANCE

Go t o: http://www.wbdg.org/FFC/NAVGRAPH/graphtoc.pdf
**

**
NOTE: I EC 61215 appl i es t o cr yst al l i ne- si l i con
modul es and I EC 61646 appl i es t o t hi n- f i l m modul es.
Use UL 1703 appl i es t o domest i c pr oj ect s and I EC
61730 appl i es t o i nt er nat i onal pr oj ect s.

**

a. PV modul es must be [I EC 61215] [I EC 61646] compl i ant and [I EC 61730- 1
compl i ant] [l i s t ed t o UL 1703] , and manuf act ur ed i n an I SO 9001
cer t i f i ed f aci l i t y .

**
NOTE: Sel ect commer ci al l y- avai l abl e sol ar PV modul e
t echnol ogy t hat meet s t he r equi r ement s i n t hi s UFGS
and wi t h t he gui dance f r om UFC 3- 440- 01
FACI LI TY- SCALE RENEWABLE ENERGY SYSTEMS. War ni ng:

SECTI ON 26 31 00 Page 18

Cur r ent l y, onl y monocr yst al l i ne and pol ycr yst al l i ne
can meet ener gy densi t y r equi r ement s. I f
bui l di ng- i nt egr at ed PV (BI PV) i s t he chosen
t echnol ogy, t her e must be at l east t hr ee
manuf act ur er s t hat of f er a v i abl e pr oduct . I f
t hi n- f i l m i s t he chosen t echnol ogy, t her e must be at
l ast t hr ee manuf act ur er s t hat can be of di f f er ent
t hi n- f i l m t echnol ogi es.

**

[b. PV modul es must be of [monocr yst al l i ne] [pol ycr yst al l i ne] t echnol ogy and

(1) [f or r ack- mount i ng.]

(2) [BI PV.]

][c. PV modul es must be of t hi n- f i l m t echnol ogy and

(1) [f or r ack- mount i ng.]

(2) [amor phous.]

(3) [BI PV.]]

**
NOTE: Sel ect ef f i c i ency appr opr i at e t o sol ar PV
modul e t echnol ogy. I f sel ect ed t echnol ogy i s not
gi ven bel ow, desi gner of r ecor d must have modul e
ef f i c i ency measur ement ver i f i ed by a
nat i onal l y- r ecogni zed t est i ng l abor at or y (NRTL)
under st andar d t est condi t i ons (STC) : I r r adi ance of
1, 000 W/ m̂ 2, sol ar spect r um of ai r mass (AM) 1. 5,
and modul e t emper at ur e of 25 degr ees C 77 degr ees F.

**

d. PV modul e ef f i c i ency must be gr eat er t han [15 per cent f or cr yst al l i ne]
[13 per cent f or t hi n f i l m] [10 per cent f or amor phous and BI PV] [_____]
technology.

e. PV modul es must be of t he same manuf act ur er and model number and
consi st ent sub- component s.

f . Submi t on cut sheet s PV modul e per f or mance dat a f r om t he manuf act ur er
t hat must i ncl ude a f l ash t est dat a i n accor dance wi t h I EC 61853- 1, and
t emper at ur e coef f i c i ent s at : STC, nomi nal oper at i ng cel l t emper at ur e
(NOCT) , l ow i r r adi ance condi t i ons (LI C) , hi gh t emper at ur e condi t i ons
(HTC) , and l ow t emper at ur e condi t i ons (LTC) .

**
NOTE: Sol ar PV modul es wi t h s i ngl e conduct or out put
cabl es ar e commonl y avai l abl e. Condui t - r eady
j unct i on boxes ar e onl y necessar y i n hazar dous
locations.

**

g. PV modul e bypass di odes must be i nsi de t he sol ar PV modul e' s
[condui t - r eady] [s i ngl e conduct or cabl e] j unct i on box.

**

SECTI ON 26 31 00 Page 19

NOTE: UL 6703 st andar d f or mul t i - pol e connect or s
f or use i n phot ovol t ai c syst ems i s i n devel opment .
Once i t i s appl i cabl e, add t o t hi s UFGS.

**

h. Phot ovol t ai c wi r e, wi r i ng met hods, and ut i l i zat i on of l ocki ng- t ype
connect or s must compl y wi t h t he r equi r ement s of NFPA 70. Pr ovi de USE- 2
or RHH or RHW- 2 wi r e, and sunl i ght - r esi st ant wi r e when exposed t o
sunlight.

2. 2. 1 Cr yst al l i ne Phot ovol t ai c Modul e Backsheet

a. Backsheet component must consi st of a t r i - l ayer const r uct i on (mi ni mum
t hi ckness of 250 mi cr ons 9. 8 mi l s) wi t h out er l ayer s of pol yvi nyl
f l uor i de (PVF) and an i nner l ayer of pol yest er f or cr yst al l i ne- si l i con
modul es wi t h a maxi mum syst em vol t age of 1000 VDC.

b. Al t er nat e pol ymer i c backsheet s consi st i ng of di f f er ent chemi cal
composi t i on, t hi ckness, or const r uct i on must f ul f i l l t he saf et y and
per f or mance speci f i cat i ons and accept ance cr i t er i a i n Tabl e 1. The
r equi r ed component pr oper t i es i n Tabl e 1 must be ver i f i ed by a t est
r epor t pr ovi ded by an OSHA- l i st ed nat i onal l y r ecogni zed t est i ng
l abor at or y (NRTL) and a cut sheet submi t t ed.

TABLE 1 - PV MODULE BACKSHEET COMPONENT SAFETY AND PERFORMANCE

Items Test Met hods Specification

Tensi l e St r engt h (MPa) ASTM D882 >=100 (TD)
>=100 (MD)

El ongat i on at Br eak (per cent) ASTM D882 >=80 (TD)
>=100 (MD)

Di mensi onal St abi l i t y (per cent , 150
degr ees C, 0. 5 h)

ASTM D882 <=1. 0 (TD)
<=1. 0 (MD)

Br eakdown Vol t age (kV) ASTM D149 >=18

WVTR (g/ m̂ 2 day, 37. 8 degr ees C, 100
per cent RH)

ASTM F1249 <=2.5

I nt er l ayer Peel i ng St r engt h (N/ cm) ASTM D1876 >=4

Peel i ng St r engt h wi t h EVA (N/ cm) ASTM D903 >=40

Damp Heat (85 degr ees C, 85 per cent
RH, 1000 hr s)
- Col or Change del t a b
- El ongat i on Ret ent i on (per cent)
-Appearance

ASTM E1171
ASTM E308/ ASTM D2244
ASTM D882/ ASTM D5870

<=2.5
>=70

No cr acki ng or
delamination.

SECTI ON 26 31 00 Page 20

TABLE 1 - PV MODULE BACKSHEET COMPONENT SAFETY AND PERFORMANCE

UV Exposur e I r r adi ance of 0. 55 W/ m̂ 2
at 340 nm (61 W/ m̂ 2) usi ng a xenon
l amp wi t h a dayl i ght f i l t er (out er
l ayer) . Exposur e i s 4200 hour s (260
kWh/ m̂ 2 t ot al UV (300- 400 nm))
- Col or Change del t a b
- El ongat i on Ret ent i on (per cent)
- Tensi l e Ret ent i on (per cent)
-Appearance

ASTM G155
ASTM E308/ ASTM D2244
ASTM D882/ ASTM D5870
ASTM D882/ ASTM D5870

<=2.0
>=70
>=70

No cr acki ng or
delamination.

2. 2. 2 Cr yst al l i ne Phot ovol t ai c Modul e Encapsul ent

a. Encapsul ant component must consi st of et hyl v i nyl acet at e (EVA) wi t h a
t ot al nomi nal (pr el ami nat i on) t hi ckness of 900 mi cr ons 35 mi l s or
gr eat er i n t he compl et ed modul e. The EVA must have a mi ni mum of 28
per cent VA cont ent . Thr ough st at i st i cal pr ocess cont r ol , t he modul e
manuf act ur er must ensur e t hat t he cur ed EVA has a mi ni mum of 70 per cent
gel cont ent per ASTM D7567 or ASTM D2765. The EVA must have a UV
cut of f wavel engt h of 360 nm as measur ed accor di ng t o ASTM E424. The
EVA must have a mi ni mum vol ume r esi st i v i t y of 1X10^15 ohm- cm per
ASTM D257.

b. Ther mopl ast i c encapsul ant s consi st i ng of di f f er ent chemi cal
composi t i on, t hi ckness, or const r uct i on must f ul f i l l t he saf et y and
per f or mance speci f i cat i ons and accept ance cr i t er i a descr i bed i n Tabl e
2. The r equi r ed component pr oper t i es descr i bed i n Tabl e 2 must be
ver i f i ed by a t est r epor t pr ovi ded by an OSHA- l i st ed nat i onal l y
r ecogni zed t est i ng l abor at or y (NRTL) and a cut sheet submi t t ed.

TABLE 2 - PV MODULE ENCAPSULANT COMPONENT PROPERTI ES

Items Test Met hods Specification

Appearance Vi sual Exami nat i on No bubbl e, cr ack, or
delamination.

Gel Cont ent (per cent) ASTM D7567/ ASTM D2765 >=70

UV Cut of f Wavel engt h (nm) ASTM E424 >=360

Vol ume Resi st i v i t y (ohm- cm) ASTM D257 >=1X10^15

2. 3 INVERTERS

a. Ar r ay- t o- i nver t er kW r at i o must not exceed manuf act ur er
r ecommendat i ons. I nver t er must be I EEE 1547 compl i ant , l i s t ed t o UL 1741,
compl y wi t h t he l at est appl i cabl e ANSI and FCC st andar ds and addenda,
and i nspect ed bef or e commi ssi oni ng, t est i ng, and oper at i on of t he

SECTI ON 26 31 00 Page 21

syst em. Submi t document at i on val i dat i ng syst em per f or mance r equi r ement s.

b. I nver t er must be appr oved by FCC Par t 15, Cl ass A as an uni nt ent i onal
radiator.

c. Al l same- si zed i nver t er s suppl i ed must be of t he same manuf act ur er and
model number .

**
NOTE: Sel ect t he i nver t er mount i ng syst em
appr opr i at e f or t he pr oj ect envi r onment . Sel ect
suppor t st r uct ur e mount or modul e at t ached f or
microinverters..

**

d. Pr ovi de i nver t er ut i l i z i ng a [f l oor - mount] [wal l - mount] [suppor t
st r uct ur e mount] [modul e at t ached] syst em. .

**
NOTE: Sel ect t he NEMA encl osur e and encl osur e
mat er i al appr opr i at e f or t he pr oj ect envi r onment .

**

e. Pr ovi de i nver t er ut i l i z i ng a [NEMA 6/ 6P out door f or coast al
envi r onment s] [NEMA 3R out door] [NEMA 1 i ndoor] encl osur e i n accor dance
with NEMA 250. Pr ovi de encl osur e made of [st eel] [al umi num] [st ai nl ess
steel].

f . Pr ovi de i nver t er wi t h ant i - i s l andi ng pr ot ect i on t o pr event back- f eedi ng
i nver t er gener at ed power t o t he gr i d i n t he event of a ut i l i t y out age.
Ant i - i s l andi ng pr ot ect i on must be l i s t ed t o UL 1741 and I EEE 1547.

g. Over cur r ent pr ot ect i on, gr ound f aul t pr ot ect i on, ar c f aul t c i r cui t
i nt er r upt er (AFCI) , and r api d shut down must compl y wi t h t he
r equi r ement s of NFPA 70.

h. Pr ovi de i nver t er wi t h sel f - di agnost i cs r out i nes, and r emot e and l ocal
di spl ay of oper at i ng st at us and r emot e moni t or i ng capabi l i t i es.
Pr ovi de i nver t er compat i bl e wi t h moni t or i ng syst em and met er i ng
syst em. I f capabi l i t y f or r emot e moni t or i ng and cont r ol does not
exi st , t hen i t must be added.

**
NOTE: Consi der i mpl ement i ng an i nver t er wi t h
i nt egr at ed moni t or i ng syst em i f desi gn al l ows, f or
bet t er saf et y, and oper at i ons and mai nt enance. Most
mi cr oi nver t er s have t hi s f eat ur e as wel l as some
sour ce c i r cui t i nver t er s.

**

[i . Pr ovi de i nver t er wi t h i nt egr at ed moni t or i ng syst em.

] j . Rat e i nver t er out put as [_____] AC kW at uni t y (1) , [_____] phase,
[_____] vol t s, [_____] MPPT vol t age r ange.

k. Mat ch i nver t er DC i nput t o t he desi gn of t he PV modul e ar r ay out put s
and account f or t he f ol l owi ng:

(1) The i nver t er l ow vol t age i s 50 per cent of t he maxi mum syst em

SECTI ON 26 31 00 Page 22

vol t age, t o account f or 25 year degr adat i on.

(2) Vol t age decr ease due t o hi gh t emper at ur es at pr oj ect s i t e.

**
NOTE: I f i nver t er s ar e pr ovi ded wi t hout
t r ansf or mer s bui l t - i n, pr ovi de an i sol at i on
t r ansf or mer t o ser ve mul t i pl e i nver t er s f or t he PV
syst em. I sol at i on t r ansf or mer i s necessar y t o
i sol at e i nver t er AC component s f r om ent er i ng t he
gr i d. Many ut i l i t i es do not al l ow i nver t er s wi t hout
isolation.

**

l . Pr ovi de i sol at i on t r ansf or mer v i a [bui l t i nt o each i nver t er] [syst em
cent r al t r ansf or mer f or mul t i pl e i nver t er s] t o pr ovi de saf e gal vani c
separ at i on bet ween t he AC si de of t he i nver t er and t he gr i d.

**
NOTE: St r i ng i nver t er wi t h i nt egr al AC and DC
di sconnect i ng means i s opt i onal . Di sconnect i ng means
may be i nt er nal or ext er nal t o t he i nver t er .
I nt egr al di sconnect i ng means i s not an opt i on f or
microinverters.

**

m. [I nver t er must i ncl ude AC and DC di sconnect i ng means. DC and AC
di sconnect i ng means must be l i s t ed wi t h r at i ngs sui t abl e f or t he
i nt ended use and pur pose.] Syst em di sconnect i ng means must meet t he
r equi r ement s of NFPA 70.

2. 3. 1 St r i ng I nver t er s

**
NOTE: St r i ng i nver t er s s i zed gr eat er t han 600kW and
DC- opt i mi zed st r i ng i nver t er s of any s i ze must have
an ef f i c i ency of at l east 98 per cent . Convent i onal
and smal l er st r i ng i nver t er s must have an ef f i c i ency
of at l east 96 per cent .

**

**
NOTE: The Cal i f or ni a Ener gy Commi ssi on (CEC)
wei ght ed aver age i nver t er power conver si on
ef f i c i ency i s a st andar di zed met hod. I nver t er
ef f i c i enci es ar e updat ed on t he CEC web si t e
http://www.gosolarcalifornia.ca.gov/equipment/inverters.php

**

a. Submi t St r i ng I nver t er CEC Ef f i c i ency as ver i f i ed by CEC SAND2007-5036
of havi ng a wei ght ed aver age i nver t er power conver si on ef f i c i ency of
[98 per cent] [96 per cent] [93 per cent wi t h ext er nal i sol at i on
t r ansf or mer] or gr eat er .

b. Al l ow t he use of DC opt i mi zer s pr ovi ded t hat a desi gn whi ch coor di nat es
t he DC opt i mi zer s and t he i nver t er (s) i s appr oved by t he Cont r act i ng
Officer.

**

SECTI ON 26 31 00 Page 23

NOTE: Appl y i f s t r i ng i nver t er does not use DC
power opt i mi zer . DC power opt i mi zer pr ovi des MPPT.

**

[c . I nver t er must f eat ur e maxi mum power poi nt t r acki ng (MPPT) .

] 2. 3. 2 Mi cr o I nver t er s

**
NOTE: Mi cr o- i nver t er s may be pr ovi ded pr eat t ached
t o each sol ar PV modul e, or may be i nst al l ed on t he
r acki ng or mount i ng syst em.

**

a. Pr ovi de mi cr oi nver t er s [mount ed on r acki ng or mount i ng syst em by t he
i nst al l er] [pr ei nst al l ed on each sol ar PV modul e] , and compl y wi t h
appl i cabl e r equi r ement s i n ar t i c l e I NVERTERS.

**
NOTE: The Cal i f or ni a Ener gy Commi ssi on (CEC)
wei ght ed aver age i nver t er power conver si on
ef f i c i ency i s a st andar di zed met hod. I nver t er
ef f i c i enci es ar e updat ed on t he CEC web si t e
http://www.gosolarcalifornia.ca.gov/equipment/inverters.php

**

b. Submi t Mi cr oi nver t er CEC Ef f i c i ency as ver i f i ed by CEC SAND2007-5036 of
havi ng a wei ght ed aver age i nver t er power conver si on ef f i c i ency of 96
per cent or gr eat er .

c. I nver t er must f eat ur e maxi mum power poi nt t r acki ng (MPPT) .

2. 4 COMBI NER BOXES

**
NOTE: I f phot ovol t ai c syst em si ze becomes
suf f i c i ent l y l ar ge, r ef er t o Sect i on 48 14 00 SOLAR
PHOTOVOLTAI C SYSTEMS - UTI LI TY.

**

a. Al l combi ner boxes must be l i s t ed t o UL 1741, and i nspect ed bef or e
commi ssi oni ng, t est i ng, and oper at i on of t he syst em.

b. Pr ovi de combi ner boxes [i n wal l - mount] [suppor t st r uct ur e mount] , [NEMA
6/ 6P out door f or coast al envi r onment s] [NEMA 4/ 4X out door] [NEMA 3R
out door] [st eel] [al umi num] [st ai nl ess st eel] [pol ymer i c] encl osur es i n
accor dance wi t h NEMA 250.

c. Suppl y combi ner boxes desi gned f or use wi t h t he i nver t er pr ovi ded, and
coor di nat ed t o t he speci f i c PV sour ce c i r cui t desi gn.

d. Pr ovi de combi ner boxes of compact desi gn wi t h s i mpl i f i ed i nput and
out put wi r i ng.

e. Pr ovi de over cur r ent pr ot ect i on and out put di sconnect i ng means t hat
compl y wi t h t he r equi r ement s of NFPA 70.

SECTI ON 26 31 00 Page 24

[2. 5 ROOF MOUNTI NG STRUCTURE FOR MODULES (RACKI NG)

**
NOTE: Del et e par agr aph i f t he pr oj ect does not
ut i l i ze a r oof mount i ng st r uct ur e.

**

**
NOTE: Coor di nat e wi t h l i censed pr of essi onal
engi neer f or t he desi gn of t he mount i ng st r uct ur e
det ai l s and connect i on t o exi st i ng bui l di ng.
Racki ng l ayout may i ncl ude a gap bet ween cont i nuous
r ows of modul es t o al l ow f or vent i l at i on.

Coor di nat e wi t h t he Act i v i t y and det er mi ne i f
t r acki ng i s desi r ed and ensur e t hey under st and t he
uni que addi t i onal mai nt enance r equi r ement s
i nvol ved. Ref er t o UFC 3- 440- 01 FACI LI TY- SCALE
RENEWABLE ENERGY SYSTEMS f or addi t i onal i nf or mat i on.

**

a. Pr ovi de r acki ng [wi t h [s i ngl e- axi s] [dual - axi s] t r acki ng] f or ar r ay as
i ndi cat ed on t he dr awi ngs, i ncl udi ng t he modul e azi mut h and t i l t [f or
each i nver t er ' s separ at e ar r ay] . [See par agr aph ent i t l ed PV TRACKI NG
SYSTEM f or t r acki ng r equi r ement s.] Pr ovi de r acki ng compl i ant wi t h
UL 2703.

**
NOTE: I ndi cat e snow l oad and wi nd l oad r equi r ement s
as appl i cabl e f or t he l ocat i on and bui l di ng
occupancy cat egor y i n accor dance wi t h UFC 3- 301- 01,
ASCE 7 and I BC modi f i cat i ons i n UFC 1- 200- 01.

**

b. Racki ng and PV ar r ay, i ncl udi ng modul es, har dwar e, and at t achment s,
must wi t hst and [snow l oads and] wi nd l oads as r equi r ed by ASCE 7 and
I CC I BC.

**
NOTE: Def er t o l ocal code wher e appl i cabl e, UFC
3- 301- 01, ASCE 7 and I BC modi f i cat i ons i n UFC
1- 200- 01. Ot her wi se t he st r uct ur e' s Sei smi c Desi gn
Cat egor y i s based on t he r i sk cat egor y of t he
st r uct ur e, l ong and shor t per i od mapped accel er at i on
par amet er s f or t he ar ea, and si t e c l ass based on
soi l condi t i ons.

**

c. Racki ng must be sui t abl e f or Sei smi c Desi gn Cat egor y [_____] as def i ned
by ASCE 7 and I CC I BC.

d. Submi t sei smi c and wi nd [and snow] l oad desi gn cal cul at i ons f or t he
ar r ay mount i ng syst em and i t s at t achment t o t he st r uct ur e showi ng
compl i ance wi t h sei smi c and wi nd [and snow] r equi r ement s whi l e
suppor t i ng t he PV modul es.

e. Pr ovi de t he mechani cal har dwar e f or mount i ng t he PV ar r ays and al l
ot her har dwar e r equi r ed f or assembl i ng t he PV modul es, and t he
at t achment s t o t he bui l di ng st r uct ur e.

SECTI ON 26 31 00 Page 25

**
NOTE: I n host i l e envi r onment s, t he addi t i onal cost
of st ai nl ess st eel component s may be j ust i f i ed.
Manuf act ur er ' s st andar d const r uct i on mat er i al i s
accept abl e onl y i n noncoast al and noncor r osi ve
envi r onment s. Choose br acket ed opt i on f or host i l e
envi r onment s. Al l f ast ener s f or PV modul e al umi num
f r ames must be st ai nl ess st eel . Gal vani zed f ast ener s
must not cont act al umi num PV modul e f r ames or
r acki ng. Coor di nat e wi t h st r uct ur al engi neer and
geot echni cal r epor t .

**

f . Use ar r ay mount i ng har dwar e compat i bl e wi t h t he s i t e consi der at i ons and
envi r onment . [Sel ect mechani cal har dwar e f or cor r osi on r esi st ance and
dur abi l i t y .] Use a st ai nl ess st eel , gal vani zed st eel , or al umi num
suppor t st r uct ur e. Do not use wood or pl ast i c component s f or suppor t .

**
NOTE: Choose br acket ed opt i on f or cor r osi ve soi l .
Coor di nat e wi t h st r uct ur al engi neer and geot echni cal
report.

**

g. Use cat hodi c pr ot ect i on compat i bl e wi t h t he s i t e consi der at i ons and
envi r onment . Ut i l i ze gal vani zed anchor [encased i n concr et e] dr i ven
i nt o gr ound.

2. 5. 1 Mount i ng Syst em Base Suppor t s

Fabr i cat e wi t h f ast eni ng poi nt s i nt egr al t o t he mount i ng st r uct ur e.
Mount i ng syst em suppor t s must be per manent l y af f i xed st anchi ons t hat ar e
anchor ed t o t he bui l di ng st r uct ur e. Coor di nat e hei ght wi t h t hi ckness of
r oof i nsul at i on.

2. 5. 2 Fl ashi ng Boot

Fabr i cat e f or pr eci s i on f i t over base suppor t . Coor di nat e hei ght wi t h base
supports.

2. 5. 3 Base Cap

Fabr i cat e t o over l ap base suppor t and f l ashi ng boot a mi ni mum of 51 mm 2
inches.

2. 5. 4 Base Cap Gasket

EPDM wi t h sel f - adhesi ve c l osed cel l f oam or ot her gasket i ng mat er i al
compat i bl e wi t h t he r oof i ng mat er i al .

2. 5. 5 Framing

Pr ovi de wi t h wal l t hi ckness as det er mi ned by st r uct ur al cal cul at i ons.

2. 5. 6 Hardware

Bol t s, nut s, washer s, and scr ews must be 18- 8 st ai nl ess st eel .

SECTI ON 26 31 00 Page 26

][2. 6 GROUND MOUNTI NG STRUCTURE FOR MODULES

**
NOTE: Del et e par agr aph i f t he pr oj ect does not
ut i l i ze a gr ound mount i ng st r uct ur e.

**

**
NOTE: Coor di nat e wi t h l i censed pr of essi onal
engi neer f or t he desi gn of t he mount i ng st r uct ur e
det ai l s and connect i on t o exi st i ng bui l di ng. For
t r acki ng ar r ay desi gn, r ef er t o UFC 3- 440- 01
FACI LI TY- SCALE RENEWABLE ENERGY SYSTEMS and
coor di nat e wi t h Act i v i t y.

**

a. Pr ovi de r acki ng [wi t h [s i ngl e- axi s] [dual - axi s] t r acki ng] f or ar r ay as
i ndi cat ed on t he dr awi ngs, i ncl udi ng t he modul e azi mut h and t i l t [f or
each i nver t er ' s separ at e ar r ay] . [See par agr aph ent i t l ed PV TRACKI NG
SYSTEM f or t r acki ng r equi r ement s.] Pr ovi de r acki ng compl i ant wi t h
UL 2703.

**
NOTE: I ndi cat e snow l oad and wi nd l oad r equi r ement s
as appl i cabl e f or t he l ocat i on and bui l di ng
occupancy cat egor y i n accor dance wi t h UFC 3- 301- 01,
ASCE 7 and I BC modi f i cat i ons i n UFC 1- 200- 01.

**

b. Racki ng and PV ar r ay, i ncl udi ng modul es, har dwar e, and at t achment s,
must wi t hst and [snow l oads and] wi nd l oads as r equi r ed by ASCE 7 and
I CC I BC.

**
NOTE: Def er t o l ocal code wher e appl i cabl e, UFC
3- 301- 01, ASCE 7 and I BC modi f i cat i ons i n UFC
1- 200- 01. Ot her wi se t he st r uct ur e' s Sei smi c Desi gn
Cat egor y i s based on t he r i sk cat egor y of t he
st r uct ur e, l ong and shor t per i od mapped accel er at i on
par amet er s f or t he ar ea, and si t e c l ass based on
soi l condi t i ons.

**

c. Racki ng must be sui t abl e f or Sei smi c Desi gn Cat egor y [_____] as def i ned
by ASCE 7 and I CC I BC.

d. Submi t sei smi c and wi nd [and snow] l oad desi gn cal cul at i ons f or t he
ar r ay mount i ng syst em and i t s at t achment t o t he st r uct ur e showi ng
compl i ance wi t h sei smi c and wi nd [and snow] r equi r ement s whi l e
suppor t i ng t he PV modul es.

e. Pr ovi de t he mechani cal har dwar e f or mount i ng t he PV ar r ays and al l
ot her har dwar e r equi r ed f or assembl i ng t he PV modul es, and t he
at t achment s t o t he mount i ng st r uct ur e.

**
NOTE: I n host i l e envi r onment s, t he addi t i onal cost
of st ai nl ess st eel component s may be j ust i f i ed.
Manuf act ur er ' s st andar d const r uct i on mat er i al i s

SECTI ON 26 31 00 Page 27

accept abl e onl y i n noncoast al and noncor r osi ve
envi r onment s. Choose br acket ed opt i on f or host i l e
envi r onment s. Al l f ast ener s f or PV modul e al umi num
f r ames must be st ai nl ess st eel . Gal vani zed f ast ener s
must not cont act al umi num PV modul e f r ames or
r acki ng. Coor di nat e wi t h st r uct ur al engi neer and
geot echni cal r epor t .

**

f . Use ar r ay mount i ng har dwar e compat i bl e wi t h t he s i t e consi der at i ons and
envi r onment . [Sel ect mechani cal har dwar e f or cor r osi on r esi st ance and
dur abi l i t y .] Use a st ai nl ess st eel , gal vani zed st eel , or al umi num
suppor t st r uct ur e. Do not use wood or pl ast i c component s f or suppor t .

**
NOTE: Choose br acket ed opt i on f or cor r osi ve soi l .
Coor di nat e wi t h st r uct ur al engi neer and geot echni cal
report.

**

g. Use cat hodi c pr ot ect i on compat i bl e wi t h t he s i t e consi der at i ons and
envi r onment . Ut i l i ze gal vani zed anchor [encased i n concr et e] dr i ven
i nt o gr ound.

[2. 6. 1 Dr i ven Pi l e

**
NOTE: For appr opr i at e pi l e t ype, coor di nat e wi t h
st r uct ur al engi neer and geot echni cal r epor t .

**

Pr ovi de dr i ven pi l e as i ndi cat ed i n accor dance wi t h PDCA Speci f i cat i on 103.

][2. 6. 2 Hel i cal Pi l e

**
NOTE: For appr opr i at e pi l e t ype, coor di nat e wi t h
st r uct ur al engi neer and geot echni cal r epor t .

**

Pr ovi de hel i cal pi l e as i ndi cat ed i n accor dance wi t h I CC I BC.

]][2. 7 CAST- I N- PLACE CONCRETE

**
NOTE: Use t he f i r st br acket ed par agr aph when
pr oj ect i ncl udes a concr et e sect i on i n Di v i s i on 03;
ot her wi se, t he second br acket ed par agr aph may be
used. Coor di nat e r equi r ement s wi t h Sect i on 03 30 00
CAST- I N- PLACE CONCRETE. Coor di nat e wi t h st r uct ur al
engi neer and geot echni cal r epor t .

**

[Pr ovi de concr et e associ at ed wi t h el ect r i cal wor k f or ot her t han encasement
of under gr ound duct s r at ed f or 30 MPa 4000 psi mi ni mum 28- day compr essi ve
st r engt h unl ess speci f i ed ot her wi se. Conf or m t o t he r equi r ement s of
Sect i on 03 30 00 CAST- I N- PLACE CONCRETE.]

**

SECTI ON 26 31 00 Page 28

NOTE: I f concr et e r equi r ement s ar e det ai l ed and no
cast - i n- pl ace sect i on i s t o be i ncl uded i n t he
pr oj ect speci f i cat i on, r ef er t o Sect i on 03 30 00
CAST- I N- PLACE CONCRETE and sel ect such por t i ons as
needed t o pr ovi de compl et e r equi r ement s i n addi t i on
t o t he r equi r ement s bel ow.

**

[Pr ovi de concr et e associ at ed wi t h el ect r i cal wor k as f ol l ows:

a. Composed of f i ne aggr egat e, coar se aggr egat e, Por t l and cement , and
wat er so pr opor t i oned and mi xed as t o pr oduce a pl ast i c, wor kabl e
mixture.

b. Fi ne aggr egat e: har d, dense, dur abl e, c l ean, and uncoat ed sand.

c. Coar se aggr egat e: r easonabl y wel l gr aded f r om 4. 75 mm t o 25 mm 3/ 16
i nch t o 1 i nch.

d. Fi ne and coar se aggr egat es: f r ee f r om i nj ur i ous amount s of di r t ,
veget abl e mat t er , sof t f r agment s or ot her del et er i ous subst ances.

e. Wat er : f r esh, c l ean, and f r ee f r om sal t s, al kal i , or gani c mat t er , and
ot her i mpur i t i es.

f . Concr et e associ at ed wi t h el ect r i cal wor k f or ot her t han encasement of
under gr ound duct s: 30 MPa 4000 psi mi ni mum 28- day compr essi ve st r engt h
unl ess speci f i ed ot her wi se.

g. Sl ump: Less t han 100 mm 4 i nches. Ret emper i ng of concr et e wi l l not be
permitted.

h. Exposed, unf or med concr et e sur f aces: smoot h, wood f l oat f i ni sh.

i . Concr et e must be cur ed f or a per i od of not l ess t han 7 days, and
concr et e made wi t h hi gh ear l y st r engt h Por t l and cement must be r epai r ed
by pat chi ng honeycombed or ot her wi se def ect i ve ar eas wi t h cement mor t ar
as di r ect ed by t he Cont r act i ng Of f i cer .

j . Ai r ent r ai n concr et e exposed t o weat her usi ng an ai r - ent r ai ni ng
admi xt ur e conf or mi ng t o ASTM C260/ C260M.

k. Ai r cont ent : bet ween 4 and 6 per cent .

] 2. 7. 1 Foundat i on Anchor age

Anchor mount i ng st r uct ur e t o concr et e pad i n accor dance wi t h Sect i on
05 12 00 STRUCTURAL STEEL.

][2. 8 PV TRACKI NG SYSTEM

**
NOTE: For t r acki ng ar r ay desi gn, r ef er t o UFC
3- 440- 01, FACI LI TY- SCALE RENEWABLE ENERGY SYSTEMS
and coor di nat e wi t h Act i v i t y.

**

Pr ovi de PV t r acki ng syst em i n accor dance wi t h I EC TS 62727.

SECTI ON 26 31 00 Page 29

] 2. 9 PV SYSTEM MONI TORI NG

a. Pr ovi de a PV syst em moni t or i ng panel mount ed as i ndi cat ed.

**
NOTE: Sel ect di spl ay opt i on(s) as i ndi cat ed.
Br acket ed at t r i but es ar e opt i onal . Sel ect
at t r i but e' s sour ce based on use of mi cr o- i nver t er s
or st r i ng- i nver t er s.

**

b. The f ol l owi ng quant i t i es must be v i ewabl e [f r om a [r emot e] [l ocal]
[t ouch] scr een di spl ay mount ed at l ocat i on as i ndi cat ed] :

(1) DC I nput Vol t age f r om PV [ar r ay] [modul es]

[(2) DC I nput Power f r om PV [syst em] [modul e]

] (3) DC I nput Cur r ent f r om PV [syst em] [modul e]

(4) AC Phase Cur r ent f r om [i nver t er] [PV syst em] (aver age)

(5) AC Vol t age f r om [i nver t er] [PV syst em] (aver age)

(6) AC Real Power f r om [i nver t er] [PV syst em]

(7) Dai l y, Weekl y, Mont hl y, Year l y, and Cumul at i ve Ener gy Pr oduct i on

(8) Faul t St at us Repor t

(9) DC Gr ound Cur r ent Repor t

(10) AC Neut r al Cur r ent f r om [i nver t er] [PV syst em]

[(11) AC React i ve Power f r om [i nver t er] [PV syst em]

][(12) AC Appar ent Power f r om [i nver t er]

] (13) AC Power Fact or

[(14) AC Phase Cur r ent f r om i nver t er (A, B, C)

][(15) AC Vol t age f r om i nver t er (A, B, C)

][(16) AC Vol t age and Cur r ent Bal ance.]

**
NOTE: Sel ect dat a acqui s i t i on sensor s as i ndi cat ed.
I r r adi ance measur es amount of sunl i ght avai l abl e.
Wi nd speed, ambi ent t emper at ur e, and PV modul e
t emper at ur e can af f ect per f or mance.

**

c. Pr ovi de addi t i onal dat a acqui s i t i on sensor s t o measur e [i r r adi ance]
[wi nd speed] [ambi ent t emper at ur e] [PV modul e t emper at ur e] . Any
addi t i onal dat a acqui s i t i on sensor s r equi r e a condui t separ at e f r om t he
cur r ent conduct or condui t .

SECTI ON 26 31 00 Page 30

2. 10 PV SYSTEM METERI NG

**
NOTE: Navy pr oj ect s r equi r e t he use of Sect i on
26 27 14. 00 20 ELECTRI CI TY METERI NG. Ai r For ce
pr oj ect s may r equi r e t he use of Sect i on
26 27 13. 10 30 ELECTRI C METERS. Ar my pr oj ect s r ef er
t o Sect i on 26 12 21 SI NGLE- PHASE PAD- MOUNTED
TRANSFORMERS.

Use a r evenue- gr ade met er i f excess power wi l l be
sent back t o t he ut i l i t y , ot her wi se use a
non- r evenue- gr ade met er .

**

a. Compl y wi t h met er i ng r equi r ement s i n [Sect i on 26 27 14. 00 20
ELECTRI CI TY METERI NG] [Sect i on 26 27 13. 10 30 ELECTRI C METERS] [Sect i on
26 12 21 SI NGLE- PHASE PAD- MOUNTED TRANSFORMERS] .

b. Pr ovi de a [r evenue- gr ade] [non- r evenue- gr ade] I nt er val Dat a Recor di ng
(I DR) met er compl et e wi t h i ndust r y st andar d t el emet r y f or
communi cat i ons wi t h Et her net , cel l ul ar , or ot her common out put
capabi l i t i es. Conf or m t o CSI r equi r ement s and el ect r i cal ut i l i t y
requirements.

c. Connect t o a moni t or i ng/ dat a col l ect i on r ecor di ng sol ar pr oduct i on
t hr ough t i me i ncr ement s appl i cabl e t o i nst al l at i on and ut i l i t y
st andar ds, wi t h a mi ni mum of 15- mi nut e i nt er val s and 30- day memor y.

d. UL l i s t ed and conf or m t o ANSI C12. 1.

e. Measur e kWh, demand, i nst ant aneous power , vol t s, amps, and wat t s.

f . Pr ovi de UL l i s t ed communi cat i on and annunci at or panel .

2. 11 POSTED OPERATI NG I NSTRUCTI ONS

Pr ovi de f or each syst em and pr i nc i pal i t em of equi pment as speci f i ed i n t he
t echni cal sect i ons f or use by t he oper at i on and mai nt enance per sonnel . The
oper at i ng i nst r uct i ons i ncl ude t he f ol l owi ng:

a. Wi r i ng di agr ams, schemat i c di agr ams, i nt er connect i on di agr ams, cont r ol
di agr ams, and cont r ol sequence f or each pr i nci pal syst em and i t em of
equipment.

b. Ar r ay l ayout showi ng t he l ocat i ons of al l DC and AC di sconnect s.

c. St ar t up, pr oper adj ust ment , oper at i ng, and shut down pr ocedur es.

d. Saf et y pr ecaut i ons.

e. The pr ocedur e i n t he event of equi pment f ai l ur e.

f . Ot her i t ems of i nst r uct i on as r ecommended by t he manuf act ur er of each
syst em or i t em of equi pment .

Pr i nt oper at i ng i nst r uct i ons and f r ame under gl ass or i n appr oved l ami nat ed
pl ast i c. Post i nst r uct i ons wher e di r ect ed. For oper at i ng i nst r uct i ons
exposed t o t he weat her , pr ovi de weat her - r esi st ant mat er i al s or weat her pr oof

SECTI ON 26 31 00 Page 31

encl osur es. Oper at i ng i nst r uct i ons do not f ade when exposed t o sunl i ght and
secur e t o pr event easy r emoval or peel i ng.

2. 12 MANUFACTURER' S NAMEPLATE

Each i t em of equi pment must have a namepl at e bear i ng t he manuf act ur er ' s
name, addr ess, model number , and ser i al number secur el y af f i xed i n a
conspi cuous pl ace; t he namepl at e of t he di st r i but i ng agent wi l l not be
accept abl e. For PV modul es, a l abel on t he back of t he modul e i s
acceptable.

2. 13 FI ELD FABRI CATED NAMEPLATES

**
NOTE: Use t he f ol l owi ng par agr aph wher e namepl at es
ar e f abr i cat ed t o i dent i f y speci f i c equi pment
desi gnat ed on t he dr awi ngs.

**

ASTM D709. Pr ovi de l ami nat ed pl ast i c namepl at es f or each equi pment
encl osur e, r el ay, swi t ch, and devi ce; as speci f i ed. Each namepl at e
i nscr i pt i on i dent i f i es t he f unct i on and, when appl i cabl e, t he posi t i on.
Namepl at es ar e of mel ami ne pl ast i c, 3. 175 mm 0. 125 i nch t hi ck, whi t e wi t h
bl ack cent er cor e. Sur f ace i s of mat t e f i ni sh. Squar e cor ner s. Accur at el y
al i gn l et t er i ng and engr ave i nt o t he cor e. Mi ni mum si ze of namepl at es i s
25. 4 mm by 63. 5 mm 1 i nch by 2. 5 i nches. Let t er i ng i s a mi ni mum of 6. 35 mm
0. 25 i nch hi gh nor mal bl ock st y l e.

2. 14 PV EQUI PMENT MARKI NG AND WARNI NG LABELS

Pr ovi de war ni ng s i gns f or t he encl osur es of el ect r i cal equi pment havi ng a
nomi nal r at i ng exceedi ng 600 vol t s.

a. Pr ovi de PV equi pment wi t h UL 969 weat her - r esi st ant mar ki ng and war ni ng
l abel s i n compl i ance wi t h NFPA 1 and NFPA 70.

[b. When such equi pment i s guar ded by a f ence, mount s i gns on t he f ence.
Pr ovi de met al s i gns havi ng nomi nal di mensi ons of 355 mm by 255 mm 14
i nches by 10 i nches wi t h t he l egend " DANGER HI GH VOLTAGE KEEP OUT"
pr i nt ed i n t hr ee l i nes of nomi nal 75 mm 3 i nches hi gh whi t e l et t er s on
a r ed and bl ack f i el d.

] 2. 15 CABLE TAGS I N MANHOLES, HANDHOLES, AND VAULTS

**
NOTE: Ver i f y cabl e l abel i ng r equi r ement s wi t h t he
l ocal Act i v i t y. Pr ovi de l ead cabl e t ags onl y when
speci f i cal l y r equi r ed by t he Act i v i t y.

**

Pr ovi de t ags f or each power cabl e or wi r e l ocat ed i n manhol es, handhol es,
and vaul t s. The t ags must be pol yet hyl ene[or sheet l ead] . Do not pr ovi de
handwr i t t en l et t er s. [The f i r st posi t i on on t he power cabl e t ag must denot e
t he vol t age. The second t hr ough [s i xt h] [_____] posi t i ons on t he t ag must
i dent i f y t he c i r cui t . [The next t o l ast posi t i on must denot e t he phase of
t he c i r cui t and must i ncl ude t he Gr eek " phi " symbol .] The l ast posi t i on
must denot e t he cabl e s i ze.] [Tag l egend must be as i ndi cat ed.]

SECTI ON 26 31 00 Page 32

2. 16 GROUNDI NG AND BONDI NG

a. Pr ovi de pr oper l y s i zed equi pment gr oundi ng conduct or s.

b. Pr ovi de bondi ng f i t t i ngs on concent r i c/ eccent r i c knockout s wi t h met al
condui t s f or c i r cui t s over 250 vol t s i n accor dance wi t h NFPA 70.

c. Pr ovi de bondi ng f i t t i ngs f or f er r ous met al condui t s encl osi ng gr oundi ng
el ect r ode conduct or s i n accor dance wi t h NFPA 70.

d. Pr ovi de gr oundi ng l ugs f or al umi num PV sol ar modul e f r ames of ei t her
st ai nl ess st eel or t i n- coat ed copper .

PART 3 EXECUTI ON

3. 1 I NSTALLATI ON I NSTRUCTI ONS AND I NSTALLATI ON DRAWI NGS

a. Compl et e al l el ect r i cal wor k i n accor dance wi t h NFPA 70.

b. Pr ovi de al l per manent and t empor ar y shor i ng, anchor i ng, and br aci ng
r equi r ed by t he nat ur e of t hi s wor k i n or der t o make al l par t s
absol ut el y st abl e and r i gi d, even when such shor i ng, anchor i ng, and
br aci ng ar e not expl i c i t l y cal l ed f or .

c. I nst al l t he sol ar PV syst em i n accor dance wi t h t hi s sect i on,
i nst al l at i on dr awi ngs, and t he pr i nt ed i nst al l at i on i nst r uct i ons of t he
manufacturer.

d. Fol l ow t he manuf act ur er ' s i nst al l at i on r ecommendat i ons t o ensur e no
el ect r i c i t y i s bei ng f ed t o t he gr i d and t hat al l avai l abl e di sconnect s
ar e i n t he open posi t i on and f uses ar e not i nst al l ed dur i ng wi r i ng
oper at i ons. Ut i l i ze on- si t e measur ement s i n conj unct i on wi t h
engi neer i ng desi gns t o accur at el y cut wi r es and l ayout bef or e maki ng
per manent connect i ons. Locat e wi r es out of t he way of wi ndows, door s,
openi ngs, and ot her hazar ds. Ensur e wi r es ar e f r ee of snags and shar p
edges t hat have t he pot ent i al t o compr omi se t he wi r e i nsul at i on. I f
t he syst em i s r oof - mount ed, i t must have di r ect cur r ent gr ound f aul t
pr ot ect i on i n accor dance wi t h NFPA 70. Ensur e br eaker s i n combi ner box
ar e i n t he of f posi t i on (or f uses r emoved) dur i ng combi ner box wi r i ng.

e. At t ach sol ar PV modul es t o t he mount i ng st r uct ur e accor di ng t o t he
manuf act ur er ' s i nst r uct i ons and appr oved pl ans.

f . I nst al l i nst r ument at i on accor di ng t o t he manuf act ur er ' s i nst r uct i ons,
wi t h cont r ol panel s l ocat ed as i ndi cat ed.

3. 1. 1 Wi r i ng Met hods

I nst al l wi r i ng i n accor dance wi t h NFPA 70 and Sect i on 26 20 00 I NTERI OR
DI STRI BUTI ON SYSTEM.

3. 1. 2 El ect r i cal Connect i ons

a. Use t wi st on wi r e connect or s l i s t ed f or t he envi r onment (i . e. wet ,
damp, di r ect bur i al) and i nst al l ed per manuf act ur er ' s i nst r uct i ons.

b. Use l i s t ed power di st r i but i on bl ocks.

c. Use t er mi nal s cont ai ni ng mor e t han one conduct or l i s t ed f or mul t i pl e

SECTI ON 26 31 00 Page 33

conductors.

d. Use connect or s and t er mi nal s used f or f i ne st r and conduct or s t hat ar e
l i s t ed f or use wi t h such conduct or s.

e. Ut i l i ze appr opr i at e t ool s f or connect or t ype as r ecommended by t he
manufacturer.

f . Ti ght en and secur e modul e connect or s.

g. Pr ovi de cor r osi on pr ot ect i on i n accor dance wi t h Sect i on 26 20 00
I NTERI OR DI STRI BUTI ON SYSTEM, and by addi ng a st ai nl ess st eel i sol at i ng
washer bet ween component s of i ncompat i bl e met al s on t he r acki ng
structure.

3. 1. 3 Disconnects

a. I nst al l di sconnect s f or al l cur r ent car r y i ng conduct or s of t he PV
source.

b. I nst al l di sconnect s f or t he PV equi pment . For i nver t er s and ot her
equi pment t hat ar e ener gi zed f r om mor e t han one sour ce, gr oup and
i dent i f y t he di sconnect i ng means.

c. I nst al l di sconnect s and over cur r ent pr ot ect i on f or al l ungr ounded
conduct or s i n ungr ounded (t r ansf or mer l ess) PV power syst ems.

3. 1. 4 Over cur r ent Pr ot ect i on

a. I nst al l t he PV i nt er connect over cur r ent pr ot ect i ve devi ce as i ndi cat ed
i n accor dance wi t h NFPA 70.

b. I nst al l l i ght ni ng ar r est or as i ndi cat ed and i n accor dance wi t h NFPA 780.

3. 1. 5 Fi r e Saf et y

Fi r est op condui t t hat penet r at es f i r e- r at ed wal l s, f i r e- r at ed par t i t i ons,
or f i r e- r at ed f l oor s i n accor dance wi t h Sect i on 07 84 00 FI RESTOPPI NG.

3. 2 GROUNDING

3. 2. 1 PV Syst em Gr oundi ng

**
NOTE: Racki ng manuf act ur er s al l ow f or di f f er ent
gr oundi ng schemes. Fol l ow t he r acki ng
manuf act ur er ' s gr oundi ng scheme.

**

NFPA 70 and I EEE C2, except pr ovi de gr oundi ng syst ems wi t h a r esi st ance t o
sol i d ear t h gr ound not exceedi ng [25] [_____] ohms. [Gr ound accor di ng t o
r acki ng manuf act ur er ' s r ecommendat i ons.]

I nst al l gr oundi ng l ugs i n l ocat i ons on t he sol ar PV modul e as desi gnat ed by
t he modul e manuf act ur er , usi ng st ai nl ess st eel machi ne scr ews of t he t hr ead
si ze pr ovi ded i n t he pr e- t apped hol es, al ong wi t h a st ai nl ess st eel st ar
washer pl aced bet ween t he gr oundi ng l ug and t he sol ar modul e f r ame.

SECTI ON 26 31 00 Page 34

[3. 2. 2 Gr oundi ng El ect r odes

**
NOTE: I ncl ude i f gr oundi ng el ect r odes ar e pr ovi ded.

**

Pr ovi de dr i ven gr ound r ods as speci f i ed i n Sect i on 33 71 02 UNDERGROUND
ELECTRI CAL DI STRI BUTI ON. Connect gr ound conduct or s t o t he upper end of
gr ound r ods by exot her mi c wel d or compr essi on connect or . Pr ovi de
compr essi on connect or s at equi pment end of gr ound conduct or s.

] 3. 3 I NSTALLATI ON OF EQUI PMENT AND ASSEMBLI ES

3. 3. 1 Roof Mount ed St r uct ur es

a. Ensur e r oof access poi nt s, pat hs, and cl ear ances ar e as i ndi cat ed.

b. The sol ar phot ovol t ai c syst em det ai l s must be accept ed by war r ant y
r oof i ng syst em manuf act ur er pr i or t o i nst al l at i on. Upon compl et i on of
a r oof t op syst em i nst al l at i on, obt ai n wr i t t en cer t i f i cat i on t hat t he
r oof t op war r ant y i s st i l l val i d.

(1) For i nst al l at i on on a new r oof , coor di nat e wi t h r oof manuf act ur er
of new r oof and obt ai n cer t i f i cat e.

(2) For i nst al l at i on on exi st i ng r oof , coor di nat e wi t h act i v i t y t o
pr ovi de cer t i f i cat e of cont i nued val i di t y of war r ant y f r om
manufacturer.

c. Fl ash and count er - f l ash al l r oof penet r at i ons i n accor dance wi t h I CC I BC.

d. Pr ovi de a mi ni mum 115 mm 4. 5 i nches ai r gap bet ween t he sol ar PV modul e
f r ame and t he r oof sur f ace.

e. Compl y wi t h r equi r ement s i n NRCA 3767 f or wor ki ng wi t h di f f er ent r oof
types.

[3. 3. 2 Gr ound Mount ed St r uct ur es

**
NOTE: I ncl ude i f gr ound mount ed st r uct ur es ar e
pr ovi ded, and i ndi cat e appr opr i at e f oundat i on t ype.

**

[a. For concr et e bal l ast or pad, i nst al l i n accor dance wi t h Sect i on 05 12 00
 STRUCTURAL STEEL.

][b. For dr i ven pi l e, i nst al l i n accor dance wi t h PDCA Speci f i cat i on 103.

][c. For hel i cal pi l e, i nst al l i n accor dance wi t h I CC I BC.

]][3. 3. 3 Tr acki ng Equi pment

**
NOTE: Appl y i f t r acki ng equi pment i s pr ovi ded.

**

I nst al l sol ar t r acki ng equi pment i n accor dance wi t h I EC TS 62727.

SECTI ON 26 31 00 Page 35

] 3. 4 FI ELD APPLI ED PAI NTI NG

Pai nt el ect r i cal equi pment as r equi r ed t o mat ch f i ni sh of adj acent sur f aces
or t o meet t he i ndi cat ed or speci f i ed saf et y cr i t er i a. Pai nt i ng must be as
speci f i ed i n Sect i on 09 90 00 PAI NTS AND COATI NGS.

3. 5 FI ELD FABRI CATED NAMEPLATE MOUNTI NG

Pr ovi de number , l ocat i on, and l et t er desi gnat i on of namepl at es as
i ndi cat ed. Fast en namepl at es t o t he devi ce wi t h a mi ni mum of t wo
sheet - met al scr ews or t wo r i vet s.

3. 6 WARNI NG SI GN MOUNTI NG

a. Di spl ay cal cul at ed maxi mum and mi ni mum vol t ages and t hei r r espect i ve
amper ages on engr aved war ni ng l abel s.

b. Pr ovi de t he number of s i gns r equi r ed t o be r eadabl e f r om each
accessi bl e s i de. Space t he s i gns i n accor dance wi t h NFPA 70E.

3. 7 CABLE TAG I NSTALLATI ON

I nst al l cabl e t ags i n each manhol e, handhol e, and vaul t as speci f i ed,
i ncl udi ng each spl i ce. [Tag onl y new wi r e and cabl e pr ovi ded and exi st i ng
wi r e and cabl e whi ch ar e i ndi cat ed t o have spl i ces and t er mi nat i ons
pr ovi ded.] I nst al l cabl e t ags over t he f i r epr oof i ng, i f any, and l ocat e
t he t ags so t hat t hey ar e c l ear l y v i s i bl e wi t hout di st ur bi ng any cabl i ng or
wi r i ng i n t he manhol es, handhol es, and vaul t s.

[3. 8 FOUNDATI ON FOR EQUI PMENT AND ASSEMBLI ES

**
NOTE: Pr ovi de i f gr ound mount ed syst em. Use t he
f i r st br acket ed opt i on when pr oj ect i ncl udes a
concr et e sect i on i n Di v i s i on 03; ot her wi se, t he
second br acket ed opt i on (met r i c) or t he t hi r d
br acket ed opt i on (Engl i sh) may be used.

**

Pr ovi de cast - i n- pl ace concr et e wor k i n accor dance wi t h t he r equi r ement s of
[Sect i on 03 30 00 CAST- I N- PLACE CONCRETE] [ACI 318M][ACI 318].

] 3. 9 FI ELD QUALI TY CONTROL

Per f or m i n accor dance wi t h Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM.

3. 9. 1 Per f or mance of NABCEP Accept ance Checks and Test s

Per f or m al l i nspect i ons usi ng a NABCEP- cer t i f i ed pr of essi onal and i n
accor dance wi t h NABCEP i nspect i on pr ocedur es, and i n accor dance wi t h t he
manuf act ur er ' s r ecommendat i ons, and i ncl ude t he f ol l owi ng v i sual and
mechani cal i nspect i ons and el ect r i cal t est s.

3. 9. 1. 1 PV Modul es

a. Vi sual and Mechani cal I nspect i on

(1) Sol ar PV modul e manuf act ur er , model , and number of modul es must
mat ch t he appr oved pl ans.

SECTI ON 26 31 00 Page 36

(2) Sol ar PV modul es must be i n good condi t i ons (i ncl udi ng but not
l i mi t ed t o no br oken gl ass or cel l s , no di scol or at i on, f r ames not
damaged).

b. El ect r i cal Test s

(1) Ver i f y out put of PV modul es accor di ng t o manuf act ur er ' s
r ecommendat i ons and NABCEP pr act i ces.

3. 9. 1. 2 Inverters

a. Vi sual and Mechani cal I nspect i on

(1) I nver t er manuf act ur er , model , and number of i nver t er s must mat ch
t he appr oved pl ans.

(2) I nver t er s must be i n good condi t i on.

b. El ect r i cal Test s

(1) Ver i f y out put of i nver t er s accor di ng t o manuf act ur er ' s
r ecommendat i ons and NABCEP pr act i ces.

3. 9. 2 Per f or mance of NETA Accept ance Checks and Test s

Per f or m i n accor dance wi t h t he manuf act ur er ' s r ecommendat i ons, and i ncl ude
t he f ol l owi ng v i sual and mechani cal i nspect i ons and el ect r i cal t est s,
per f or med i n accor dance wi t h NETA ATS.

3. 9. 2. 1 Gr oundi ng Syst em

a. Vi sual and Mechani cal I nspect i on

(1) I nspect gr ound syst em f or compl i ance wi t h cont r act pl ans and
specifications.

b. El ect r i cal Test s

(1) Per f or m gr ound- i mpedance measur ement s ut i l i z i ng t he
f al l - of - pot ent i al met hod. On syst ems consi st i ng of i nt er connect ed
gr ound r ods, per f or m t est s af t er i nt er connect i ons ar e compl et e.
On syst ems consi st i ng of a s i ngl e gr ound r od, per f or m t est s bef or e
any wi r e i s connect ed. Take measur ement s i n nor mal l y dr y weat her ,
not l ess t han 48 hour s af t er r ai nf al l . Use a por t abl e gr ound
r esi st ance t est er i n accor dance wi t h manuf act ur er ' s i nst r uct i ons
t o t est each gr ound or gr oup of gr ounds. Use an i nst r ument
equi pped wi t h a met er r eadi ng di r ect l y i n ohms or f r act i ons
t her eof t o i ndi cat e t he gr ound val ue of t he gr ound r od or
gr oundi ng syst ems under t est .

(2) Submi t t he measur ed gr ound r esi st ance of each gr ound r od and
gr oundi ng syst em, i ndi cat i ng t he l ocat i on of t he r od and gr oundi ng
syst em. I ncl ude t he t est met hod and t est set up (i . e. pi n
l ocat i on) used t o det er mi ne gr ound r esi st ance and soi l condi t i ons
at t he t i me t he measur ement s wer e made.

SECTI ON 26 31 00 Page 37

3. 9. 3 Funct i onal Accept ance Test s

a. Pr ovi de f i nal and compl et e commi ssi oni ng of t he sol ar PV syst em i n
accor dance wi t h I EEE 1547.

b. Ver i f y t hat al l el ect r i cal component s ar e i nst al l ed and connect ed
accor di ng t o t he r equi r ement s of t he PV el ect r i cal dr awi ngs,
speci f i cat i ons, and manuf act ur er ' s wr i t t en i nst r uct i ons.

c. Bef or e st ar t i ng or oper at i ng t he syst em, check cont i nui t y of al l
conduct or s and gr oundi ng conduct or s t o ver i f y t hat t her e ar e no f aul t s
and t hat al l equi pment has been pr oper l y i nst al l ed accor di ng t o t he
manuf act ur er ' s r ecommendat i ons. Check f act or y i nst r uct i ons t o see t hat
i nst al l at i ons have been made accor di ngl y. Check equi pment f or any
damage t hat may have occur r ed dur i ng shi pment , af t er del i ver y, or
dur i ng i nst al l at i on. Repl ace damaged equi pment .

d. Bef or e st ar t i ng or oper at i ng t he syst em, obt ai n a f i nal i nspect i on
appr oval and f i nal i nspect i on f r om t he Cont r act i ng Of f i cer . Be pr esent
on s i t e f or bot h of t hese i nspect i ons.

e. Make f i nal adj ust ment s t o al l i nver t er s and moni t or i ng equi pment so
t hat t hey wi l l be pl aced i n an accept abl e oper at i ng condi t i on.
Adj ust abl e par amet er s must be set so t hat t he PV syst em wi l l pr oduce
t he maxi mum possi bl e amount of ener gy on an annual basi s.

3. 9. 4 Cyber secur i t y I nst al l at i on Cer t i f i cat i on

**
NOTE: Coor di nat e equi pment cer t i f i cat i on wi t h
Gover nment ' s cyber secur i t y r equi r ement s and
i nt er pr et at i ons. Sel ect t hi s opt i on i f t he sol ar
phot ovol t ai c syst em i ncl udes r emot e cont r ol or
r emot e access capabi l i t y .

**

Fur ni sh a cer t i f i cat i on t hat cont r ol syst ems ar e i nst al l ed i n accor dance
wi t h DoD I nst r uct i on 8500. 01, DoD I nst r uct i on 8510. 01, and as r equi r ed by
i ndi v i dual Ser vi ce I mpl ement at i on Pol i cy.

3. 10 CLOSEOUT ACTI VI TI ES

3. 10. 1 Demonstration

Upon compl et i on of t he wor k and at a t i me appr oved by t he Cont r act i ng
Of f i cer , pr ovi de i nst r uct i ons by a qual i f i ed i nst r uct or t o t he Gover nment
per sonnel i n t he pr oper adj ust ment , syst em oper at i on, and mai nt enance of
t he speci f i ed syst ems and equi pment , i ncl udi ng per t i nent saf et y
r equi r ement s as r equi r ed. Gover nment per sonnel must r ecei ve t r ai ni ng
compar abl e t o t he equi pment manuf act ur er ' s f act or y t r ai ni ng. I nst r uct or
must pr ovi de a separ at e t r ai ni ng cour se f or t he moni t or i ng syst em.

3. 10. 2 I nst r uct or ' s Qual i f i cat i on Resume

**
NOTE: Use t he most appr opr i at e and avai l abl e opt i on
t o pr ovi de t he necessar y t r ai ni ng.

**

SECTI ON 26 31 00 Page 38

I nst r uct or (s) must be empl oyee(s) of [i nst al l er] [manuf act ur er] [cer t i f i ed
sol ar phot ovol t ai c syst em t r ai ni ng pr ogr am] . I nst r uct or s must be t hor oughl y
f ami l i ar wi t h al l par t s of t he i nst al l at i on and t r ai ned i n oper at i ng t heor y
as wel l as pr act i cal oper at i on and mai nt enance wor k. Submi t t he name(s)
and qual i f i cat i on r esume(s) of i nst r uct or (s) t o t he Cont r act i ng Of f i cer f or
approval.

3. 10. 3 Tr ai ni ng Pl an

**
NOTE: Use t he most appr opr i at e hour s t o pr ovi de t he
necessar y t r ai ni ng. Vi deo r ecor d i nst r uct i on f or
absent and f ut ur e empl oyees.

**

The t r ai ni ng per i od must consi st of a t ot al of [2] [_____] hour s of nor mal
wor ki ng t i me and begi n af t er t he syst em i s f unct i onal l y compl et ed but pr i or
t o f i nal accept ance t est s. Submi t t he t r ai ni ng cour se cur r i cul um f or
appr oval , al ong wi t h t he pr oposed t r ai ni ng dat e, at l east 14 days pr i or t o
t he dat e of pr oposed conduct i on of t he t r ai ni ng cour se. I nst r uct i on must
be [v i deo- r ecor ded and] gi ven dur i ng t he f i r st r egul ar wor k week af t er t he
equi pment or syst em has been accept ed and t ur ned over t o t he Gover nment f or
r egul ar oper at i on. Pr ovi de [v i deo r ecor di ng and] any Power Poi nt s l i des as
par t of t he f i nal document at i on f or t hose t hat cannot at t end. Ext end
saf et y t r ai ni ng t o f i r e depar t ment r epr esent at i ves. Coor di nat e wi t h
Cont r act i ng Of f i cer f or Fi r e Depar t ment f i r st r esponder t r ai ni ng.

 - - End of Sect i on - -

SECTI ON 26 31 00 Page 39

