

Top-of-Pole Mount for 2 Modules (TPM2) For Module Types C, D, E, F, G, & H

ASSEMBLY INSTRUCTIONS

step-by-step assembly and installation

Top-of-Pole Mount for 2 Modules (TPM2) For Module Types C, D, E, F, G & H

A few words about the product

The TPM2 for module types C, D, E, F, G & H is designed to mount on 2-1/2 or 3 inch SCH40/80 galvanized steel pipe (installer supplied).

Pipe size and foundation requirements are based on several factors including the array surface area, maximum design wind speed, exposure category, soil type, steepest expected tilt angle, and above-ground clearance.

For foundation and pipe size recommendations on a specific installation, please contact us at:

Phone: 800-260-3792 Email: info@plpsolar.com

About these Assembly Instructions

These instructions...

- Are intended to be used by individuals with sufficient technical skills for the task. Knowledge and use of hand tools, measuring devices and torque values is also required.
- Include various precautions in the forms of Notes, Cautions, and
 Warnings. These are to assist in the assembly process and/or to draw
 attention to the fact that certain assembly steps may be dangerous and
 could cause serious personal injury and/or damage to components.
 Following the step-by-step procedures and these precautions should
 minimize the risk of any personal injury or damage to components while
 making the installation not only safe but an efficient process.

Follow the procedures and precautions in these instructions carefully.

WARNING:

Required Tools 🗹

•	
	7/16 inch wrench or socket for 1/4 inch module hardware
	9/16 inch wrench or socket for 3/8 inch hardware
	3/4 inch wrench or socket for 1/2 inch hardware
	Torque wrench
	Ratchet wrench
	Ratchet extension bar
	3 to 6 foot level
	Tape Measure
	Square

Top-of-Pole Mount for 2 Modules for Module Types C, D, E, F, G & H Parts Identification

CAUTION:

Use care while working around the structure during assembly. There could be components that create hazards or obstruct free movement causing serious bodily injury. Many are at head/eye level. Move slowly and with care around the work area.

Step 1: Install the Mounting Sleeve on Vertical Pipe

Before installing the Mounting Sleeve, verify that the Mounting Pole is plumb to the ground and hasn't shifted or leaned while the concrete footing has cured.

The Mounting Sleeve slips on top of the Mounting Pole and has two 3/8" Set Bolts to secure it to the Mounting Pole. (See Figure 1-1)

- A. Slip the Mounting Sleeve on top of Mounting Pole and slide it down until it rests/bottoms out on top of Mounting Pole.
- B. Rotate the Mounting Sleeve so that the Support Bar Pivot Tab is pointing north and the Strongback Vertical Towers are leaning south.
- C. Secure the Mounting Sleeve by tightening the two 3/8" Set Bolts. **Torque each Set Bolt to 32-34 ft.-lbs.**

Figure 1-1: Installing the Mounting Sleeve

Step 2: Install the Strongback to the Mounting Sleeve

The Strongback is attached to the Mounting Sleeve using the Pivot Bolt that passes through its two Vertical Towers and the Support Bar. The Support Bar is attached to the Strongback on one end and the Support Bar Pivot Tab of the Mounting Sleeve on the other end using 3/8" hardware.

A. Remove the Support Bar from the Strongback and re-install in the 15° elevation set point. Secure with the 3/8" hardware and finger tighten. (See Figure 2-1)

Figure 2-1: Positioning Support Bar

NOTE:

Although this system offers six elevation set points, for ease of assembly, set the angle to its lowest setting of 15-degrees.
Optimum tilt setting of the rack will take place later in these instructions.

CAUTION:

This is a two person activity. The Strongback must be held in place by one person while the second person aligns it and secures it to the Mounting Sleeve using the Pivot Bolt and the 1/2" hardware. Failure to do so could lead to serious personal injury.

- B. Remove the Pivot Bolt from the Mounting Sleeve, and collect the 3/8" x 1-1/4" bolt, flat washers and lock washer needed to secure the Support Bar to its Pivot Tab on the Mounting Sleeve.
- C. Orient the Strongback to the Mounting Sleeve with its Lower Support Bar positioned on the same side of the Mounting Sleeve as the Support Bar Pivot Tab.
- D. Slide the Strongback between the two vertical mounting tabs, aligning the thru-hole of the Strongback with the holes of the two Vertical Towers.
- E. Insert the Pivot Bolt along with one flat washer thru the one Vertical Tower and the Strongback exiting the second Vertical Tower on the opposite side. Secure with the remaining flat washer, lock washer and hex nut. For now, finger tighten only to allow movement for the next step.

Figure 2-2: Installing the Strongback

- F. Pivot the Strongback and the Support Bar to align the mounting holes of the Support Bar with the Pivot Tab on the Mounting Sleeve. Insert the 3/8" x 1-1/4" bolt and one flat washer through the Support Bar and Mounting Tab and secure with the remaining flat washer, lock washer and hex nut. Torque hardware on both ends of Support Bar at 32-34 ft.-lbs. (See Figure 2-3)
- Pivot Tab

 Pivot Tab

 Support Bar

 3/8"
 Hex Nut
 Lock
 Flat Washer
 Washers
 3/8"
 x 1-1/4"
 Bolt

G. Return and tighten the Pivot Bolt.

The Pivot Bolt cannot be left loose
Figure 2-3: Securing Support Bar to Mounting Sleeve

the Mounting Sleeve Vertical Towers must be firmly clamped to the sides of the Strongback eliminating any gaps between the Vertical Towers and the Strongback. **Torque to 75-85 ft.-lbs.** (See Figure 2-4)

Figure 2-4: Tighten and Torque the Pivot Bolt

CAUTION:

This is a two person activity. Module Rails are unstable before they are fully secured to the Support Angles. Module Rails must be held in place by one person while the second person aligns and secures them to the Support Angles. Failure to do so could lead to serious personal injury.

Step 3: Attach the Module Rails to the Support Angles

Module Rails run in an E-W direction and are secured to the two Support Angles of the Strongback (these are welded to the Strongback) using 3/8" x 1" bolts and hardware. There are two Module Rails to install.

- A. Align the Module Rail mounting holes with the holes of the Support Angle and secure with 3/8" x 1" bolts and hardware. Finger-tighten for now. (See Figure 3-1)
- B. Continue in this manner and install the next Module Rail.

NOTE:

Finger-tighten the Module Rails to the Support Angles while installing. After the Modules are installed, re-tighten to specified torque values.

CAUTION:

This is a two person activity. PV Modules are heavy and unstable before they are fully secured to the Module Rails. PV Modules must be held in place by one person while the second person aligns and secures them to the Module Rails. Failure to do so could lead to serious personal injury and damaged components.

CAUTION:

Be certain to re-tighten all Module Rail and PV Module mounting hardware and torque to the specified values. Failure to do so could lead to structural failure, damaged components and/or serious personal injury.

Figure 3-1: Attaching Module Rails

Step 4: Installing PV Modules to Module Rails

PV Modules are secured to the Module Rails using 1/4" x 3/4" bolts and hardware.

- A. Place the PV Module on the Module Rails. Align the mounting holes and secure with 1/4" x 3/4" bolts and hardware. Each Module has four attachment points. Finger-tighten for now. (See Figure 4-1)
- B. Continue in this manner and install the second PV Module.

Figure 4-1: Installing PV Modules to Module Rails

Step 5: Now go back and tighten mounting hardware.

- A. Return and tighten each set of the 3/8" mounting hardware, securing the Module Rails to the Support Angles. **Torque all at 32-34 ft.-lbs.**
- B. Return and tighten each set of 1/4" mounting hardware, securing the PV Modules to the Module rails. **Torque all at 6-8 ft.-lbs.**

CAUTION:

Do not attempt to remove the Pivot Bolt during tilt adjustments! Removal could lead to serious personal injury or death. Adjustments are made with the Pivot Bolt hardware loosened but in place.

CAUTION:

This is a two person activity. As the Pivot Bolt is loosened and the Support Bar hardware is removed, the rack is heavy and unstable, it must be held in place by one person while the second person loosens and removes the hardware and then re-installs/tightens the hardware back in place. Failure to do so could lead to serious personal injury and damaged components.

Step 6: Adjust the Tilt Angle of the Rack

To adjust the tilt angle, loosen the Pivot Bolt hardware and removing the Support Arm upper hardware attaching the Support Arm to the Strongback. Use great care in this procedure as it can be dangerous if the procedure is not completed as described, with a minimum of two people.

- A. While one person holds the south edge of rack, the other loosens the Pivot Bolt and removes the upper 3/8" hardware attaching the Support Bar to the Strongback. (See Figure 6-1)
- B. Tilt the rack to the desired elevation angle (15°, 25°, 35°, 45°, 55°, or 65°) and re-attach the Support Bar to the Strongback placing the 3/8" hardware in the appropriate hole matching the desired elevation. **Torque to 32-34 ft.-lbs.** (See Figure 6-2)

Figure 6-1: Preparing to Adjust the Tilt Angle

Figure 6-2: Setting the Tilt Angle

C. Re-tighten the Pivot Bolt. After changing the tilt angle and tightening the Support Bar hardware, the Pivot Bolt must be re-tightened. The Pivot Bolt cannot be left loose - the Mounting Sleeve Vertical Towers must be firmly clamped to the sides of the Strongback eliminating any gaps between the Vertical Towers and the Strongback. **Torque to 75-85 ft.-lbs.** (See Figure 6-3)

Figure 6-3: Tighten and Torque the Pivot Bolt

Albuquerque Office 1700 Louisiana Blvd., Suite 130 Albuquerque, NM 87110 Corporate Headquarters 660 Beta Drive Mayfield Village, OH 44143

Telephone: 800.260.3792 Fax: 505.889.3548 www.preformed.com E-mail: info@plpsolar.com