

*** Provide this document to the inspector along with <u>ALL</u> system installation instructions ***		
Project Address:		
a total AC output of 10kW, in single family dwel 225 amps at a voltage of 120/240. This plan	unded microinverter solar PV systems, not exceeding lings having a 3 wire electrical service not larger that covers dedicated crystalline and multicrystalline type and where all the modules and microinverters are i.	
Note: This plan is not intended for systems containing batteries or hybrid systems. This document addresses only the requirements of the 2011 Los Angeles Electrical Code (LAEC). Refer to Information Bulletin P/GI 2011-027 , for building code requirements.		
NOTE: Calculate the total AC output of the state of Microinverters x Inverter AC Output Current	system. _A x 240 V = W divided by 1,000 ≤≤ 10 kV	
Installer information:		
Name:	Phone Number: () -	
A 11	Homeowner:	
Address:	Contractor:	
City:	Contractor License #	
State: Zip	License type	
	Signature	
approved by the Electrical Testing Laboratory. Provide the following information from the microinverter in 1) Manufacturer	_	
	Project Address:	
	Permit Number:	

Permit Number:	
Project Address:	
(Rev. 2- 10/2013)	
16) Provide the MINIMUM INSTALLATION spacing below the array modules to the top of the "Trunk" cable points instructions inches (If no dimension specified write "None specified").	er the
15) Provide the MINIMUM INSTALLATION spacing above the roof surface to the bottom of the "Trunk" cable prinstallation instructions inches (If no dimension specified, write "None specified").	er the
14) Provide the conductor size of the manufacturer supplied "Trunk" cable AWG (From cable jacket)	
Some microinverter manufacturers include as part of their installation kit a "Trunk" cable that each microinverter branch circuit plugs into. These cables must be approved by City of Los Angeles Electrical Testing Laboratory, have location insulation temperature rating of at least 90 degrees Celsius, be provided with an equipment grounding concinside of the overall cable sheath and contain no more than three current carrying conductors. Cables that will be exto sunlight must be listed as such. This cable will typically be run underneath the array where it will not be subjected damage. This cable, if provided, must be used. Non-manufacturer supplied cables or installer fabre assemblies are not approved. Where the cable is exposed to physical damage, the cable shall be protected.	a we ductor posed ect to
C) Manufacturer "Trunk" cable (if supplied):	
<u>Important:</u> Not all modules are suitable for use with microinverter systems. Review the microinverter installation many prior to beginning any installation to avoid costly errors.	ual
13) Maximum DC current output (Isc) Amps x 1.25 = Amps (Shall not exceed the microinverter max DC input short circuit current rating.)	dimum
12) Maximum DC output voltage (Voc) Volts x temperature correction factor <u>1.14</u> = volts. (not exceed the microinverter maximum DC input open circuit voltage)	Shall
11) Total number of modules being installed	
10) Model number	
9) Manufacturer	
B) Module information:	
Note: The number of microinverters installed per branch circuit may be less than the maximum number permitted by manufacturer, but shall not be more.	the
8) Maximum number of inverters permitted per branch circuit	
7) Maximum size branch circuit breaker permitted Amps	
6) Maximum AC output current Amps	
5) Maximum DC input short circuit current Amps	
4) Maximum DC input open circuit voltage Volts	
3) Minimum mounting height above the roof surface inches	

Microinverter Systems for Single Family Dwellings

- D) Temperature compensation for roof mounted cables under the array:
- 17) Depending on the mounting method of the array, temperatures under the array may be higher than the surrounding ambient air.

Table 1

	Mounting Method of Array	Temperature
1.	PV Panels installed parallel to the roof and there is a <u>clear unobstructed space</u> between the roof and	
	the back of the panels:	
	 The clear space between the roof and the back of the panels is no more than 1" 	60°C (140°F)
	 The clear space between the roof and the back of the panels is no more than 3" 	56°C (133°F)
	c. The clear space between the roof and the back of the panels is no more than 6"	55°C (131°F)
	d. The clear space between the roof and the back of the panels is over 6"	39°C (102°F)
2.	PV Panels installed parallel to the roof and using channels (rails) spaced in a manner that obstructs	
	the air flow below the panels:	
	a. The space between the roof and the back of the panels is no more than 1"	64°C (147°F)
	b. The space between the roof and the back of the panels is no more than 3"	60°C (140°F)
	c. The space between the roof and the back of the panels is no more than 6"	59°C (138°F)
	d. The space between the roof and the back of the panels is over 6"	43°C (109°F)
3.	PV Panels are installed at an angle to the roof	
	a. The clear space between the roof and the back of the panels is no more than 1"	54°C (129°F)
	b. The clear space between the roof and the back of the panels is over 1"	39°C (102°F)
4.	Panels are directly mounted on the roof with no air circulation underneath	63°C (145°F)

Microinverter Systems for Single Family Dwellings

Table 2

Table 2 is based on the following:

- Table 310.16 Allowable Ampacity of Insulated Conductors, 90 C rated conductors.
- Table 310.16 Correction Factors based on temperature ranges.
- Table 310.15(B)(2)(c) Temperature Adjustments for Conduits Exposed to Sunlight On or Above Rooftops.
- Table 310.15(B)(2)(a) Adjustment Factors for More Than Three Current-Carrying Conductors in a Raceway or Cable.
- Sections 240.4(D)(5) and 240.4(D)(7) for 10 AWG and 12 AWG conductors.

Table 2: Maximum Allowable Ampacity of Conductors Installed in a Circular Raceway, Exposed to Sunlight, On or Above Rooftops **Highest Ambient Temp Current Carrying Height Above** Up to 40°C Rooftop 41°C - 45°C Conductors in a Raceway 12 AWG **10 AWG** 8 AWG 6 AWG 4 AWG 12 AWG 10 AWG 8 AWG 6 AWG 4 AWG 0 to 0.5' above 0.5" to 3.5" Up to 3 Conductors above 3.5" to 12" above 12" 0 to 0.5' above 0.5" to 3.5" 4 to 6 Conductors above 3.5" to 12" above 12" above 0.5" to 3.5" 7 to 9 Conductors above 3.5" to 12" above 12" 46°C - 50°C 51°C - 55°C 0 to 0.5" above 0.5" to 3.5" Up to 3 Conductors above 3.5" to 12" above 12" 0 to 0.5 above 0.5" to 3.5' 4 to 6 Conductors above 3.5" to 12" above 12" 0 to 0.5" above 0.5" to 3.5" 7 to 9 Conductors above 3.5" to 12" above 12" 56°C - 60°C 61°C - 65°C 0 to 0.5" above 0.5" to 3.5' Λ Λ Up to 3 Conductors above 3.5" to 12" above 12 0 to 0.5 above 0.5" to 3.5' 4 to 6 Conductors above 3.5" to 12" above 12" 0 to 0.5" above 0.5" to 3.5' n O n 7 to 9 Conductors above 3.5" to 12"

F) Solar Load Center and circuit breakers, sizing information:

above 12"

Regardless of the number of branch circuits, the Los Angeles Department of Water and Power (LADWP) always requires a performance meter and a safety disconnect switch to be installed between the PV power source and their equipment. Multiple microinverter branch circuits shall not connect directly into the main service panel of the house. They first go to a solar load center, which is a standard circuit breaker panel that collects together the individual branch circuits from the microinverters. Each branch circuit shall have its own dedicated circuit breaker. From this Solar Load Center one feeder will go to the performance meter, then to the safety disconnect switch, and finally to the point of interconnection at the house main service panel. Only PV system monitoring equipment/devices are permitted to be connected between the output of the inverter and the house main service panel. Contact LADWP for performance meter and AC utility disconnect switch requirements.

Project Address:	
•	
Permit Number: _	

(Rev. 2- 10/2013)

SOLAR PV STANDARD ELECTRICAL PLAN

Microinverter Systems for Single Family Dwellings

	11110101111101101101101	
19) Total number of mic	roinverter branch circuits installed	_
20) List the current in Amps (from step 18) for each individual branch circuit outputs.		
Circuit #1 A	mps, Circuit #2 Amps, Circuit #3	Amps, Circuit #4 Amps.
21) Total PV current in A	Amps connected to the service panel (sum	of the individual branch circuits from step 20)
• •	d 23, if only one branch circuit is installed.	
		oreaker is installed, write NONE) Amps
23) Solar load center (pa	anel) bus bar:	
b. Main overcurrent from main service p	protective device size:Amps (If ranel) bus size (from panel label):Amps	Circuit #3 OCPDAmps, Circuit #4OCPDAmps no main breaker for load center panel, use solar OCPD (This figure must be larger than the number at step #21
The sum of the valu	es in (a) and (b) shall not exceed 120% of	the value in (c)
24) To size the load cer	nter feeder (or branch circuit, if only one	circuit is installed) conductors and its OCPD (from main
service panel), use	the result from step #21 and select the	e correct size conductor from Table 3 below for your
installation.	*	·
a. Solar load center	output conductor size AWG (see	· Table 3)
	Amps (see Table 3)	,
	Table 3	
AWG size	90°C Copper Wire	Maximum OCPD
12	20 Amp per 240.4(D)	20 Amps
10	30 Amp per 240.4(D)	30 Amps
8	50 Amp	50 Amps
	-	factor, and OCPD is based on 75° C terminal rating.
G) LADWP "Performa		
	the microinverters shall always connect to the main service panel will connect to the	the "LINE" side terminals at the top of the meter. The "LOAD" side terminals at the bottom.
H) LADWP "Safety Dis	connect Switch":	
Where the DWP disconthouse main service parterminals of <u>ANY</u> discontherminals of <u>ANY</u> discontherminals	nect switches (with or without fuses) are nel, the wiring originating at the microinve	installed in the circuit(s) from the microinverters to the rters shall always connect to the "LOAD" side (bottom) electric service panel shall always connect to the "LINE" NP for specific requirements.
in an approved manner.	nain service panel shall be through a dedic	cated circuit breaker that connects to the panel bus bars wiring does not terminate to a dedicated breaker or set .

Permit Number: _____

Project Address:

Microinverter Systems for Single Family Dwellings

Where the main breaker of the service panel that the PV system will interconnect to is located at either the top or bottom of the panel distribution bus bars and the PV interconnect breaker is located at the opposite end, the code permits the sum of the ratings of the main breaker and the PV breaker to exceed the rating of the panel bus bars. Per Section 690.64 (B)(2), the sum of the main service panel main breaker and the microinverter PV interconnect breaker shall not add up to more than 120% of the rating of the panel bus bars. For a 100 amp rated bus this means that both breakers together shall not add up to more than 120 amps. For a 200 amp rated bus, not more than 240 amps and for 225 amps, not more than 270 amps. In order to qualify for this additional allowance, the PV dedicated circuit breaker must be located at the opposite end of the breaker panel from the main breaker and shall have the warning label installed next to it per Section 690.64 (B)(7). "WARNING INVERTER OUTPUT CONNECTION. DO NOT RELOCATE THIS OVERCURRENT DEVICE".

(a) Main service overcurrent protective device size: _____Amps

(b) Solar OCPD size (from 24b):Amps
(c) Main panel bus size (from panel label):
The sum of the values in (a) and (b) shall not exceed 120% of the value in (c)
Note: Certain "All-in-One" service panels have the factory installed main breaker in the center of the distribution section. Because of the possibility of overloading the bus bars, this type of service is not able to take advantage of the 120% overage permitted for top or bottom fed bussing. For this type of installation the sum of the main circuit breaker and the PV breaker may not exceed 100% of the rating of the factory bussing. For example, if the main service panel label states that the bus bars are rated for 200 amps you cannot exceed that figure. In some cases it may be possible to reduce the size of the main circuit breaker to accommodate the addition of a PV breaker and still not exceed the bus bar rating. This requires that a "load calculation" of the house electrical power consumption be made in order to see if this is an acceptable solution. Where it is necessary to install the PV interconnection as a "Line Side Tap" and where the main service panel at the dwelling is an "All-in-One" type, the service shall be provided with factory installed terminals designed specifically to accommodate this type of connection. Where these terminals are not provided there shall be NO PV connection between the load side of the meter and the line side of the main circuit breaker.
J) Grounding the photovoltaic system:
A Grounding Electrode Conductor sized not less than #6 AWG solid copper, shall be run <u>UNSPLICED</u> from the factory identified grounding terminal of each microinverter to the grounding electrode system of the house, (i.e. ground rod, Ufer ground, or metallic water pipe with a minimum of 10 feet in the ground).
Note: The Grounding Electrode Conductor is permitted to be spliced per Section 250.64 (C) using an irreversible means or by the installation of a "Ground Plate". (A Ground Plate is defined as a copper bus bar ¼" thick by 2" wide by whatever length is needed to terminate the conductors). This conductor may also be used as the required equipment grounding conductor for the modules and the frame rails of the array. (Equipment grounding conductors may be connected to the Grounding Electrode Conductor by non-irreversible means such as listed split bolts).
K) <u>Disconnection of photovoltaic equipment:</u>
Section 690.15 requires that means are provided to disconnect equipment from all ungrounded conductors of all sources. Such disconnecting means shall comply with Sections 690.16 and 690.17.
Note: Section 690.17 contains an exception which states "A connector shall be permitted to be used as an ac or a do disconnecting means, provided that it complies with the requirements of 690.33 and is listed and identified for the use."
(Rev. 2- 10/2013)
Project Address:
Permit Number:

Microinverter Systems for Single Family Dwellings

L) Signage:

Per Section 690.54, a permanent label for the microinverter AC power source shall be installed at the point of interconnection at an accessible location. This label shall show that it is a PV source and additionally, the rated AC output current and the nominal operating AC voltage.

(Rev. 2- 10/2013)

Project Address:	
-	
Permit Number:	

Project Address	:
Permit Number:	

Project Address:	·
Permit Number: _	

Project Address:		
•		
ormit Number:		