

D-Dome 6 SystemXpress and Classic

ASSEMBLY MANUAL

Content

/	Tools overview	3
/	General safety information	4
1	The following guidelines apply Planning with K2 Base Roof requirements Static requirements Important mounting instructions	5 5 5 5
1	Components · Base components: D-Dome 6 Xpress · Base components: D-Dome 6 Classic · Ballast · Fixed connection to the roof	6 8 10 11
1	Assembly Installation of module field and thermal separations Module blocks with D-Dome 6 Xpress Module blocks with D-Dome 6 Classic Ballasting options and specifications Module assembly	13 13 14 17 22 24
1	Optional assembly steps · Fixed connection with Dome FixPro using Solmont mounting base · Cable-Manager · Module frame earthing with TerraGrif · Cable management with PVX MultiMount	25 25 26 26 27
/	Notes	29

Quality tested - several certifications

K2 Systems stands for secure connections, highest quality and precision. Our customers and business partners have known that for a long time. Independent institutes have tested, confirmed and certified our capabilities and components.

Please find our quality and product certificates under:

k2-systems.com/en/technical-information

Tools overview

6 mm

Dome Speed Spacer 2.25 / 2.50 · 2003253 / 2004129 Distance template for module lengths

Do you already know our digital services? Use our K2 Roof Check App now and record the first important data directly at the customer or project site. Simply transfer the data to our online planning software K2 Base. Here you can plan your project easily, safely and quickly. You receive a detailed project report with assembly plan and static report.

The K2+ interface enables seamless project data transfer to the planning tools of other manufacturers. With the K2 DocuApp, project documentation is done quickly and easily - without annoying paperwork.

Get started and register now:

app.k2-systems.com

base.k2-systems.com

docuapp.k2-systems.com

General safety information

Please note that our general mounting instructions must be followed at all times and can be viewed online at k2-systems.com/en/technical-information

- The equipment may only be installed and operated by qualified and adequately trained installers.
- Prior to installation, ensure that the product complies with on-site static loading requirements.
 For roof-mounted systems, the roof load-bearing capacity must always be checked.
- National and local building regulations and environmental requirements must be adhered to.
- Compliance with health and safety regulations, accident prevention guidelines and applicable standards is required.
 - · Protective equipment such as safety helmet, boots and gloves must be worn.
 - Roofing works must be in accordance with roofing regulations utilising fall protection safeguards when eaves height exceeds 3 m.
 - At least two people must be present for the duration of the installation work in order to provide rapid assistance in the event of an emergency.
- K2 mounting systems are continuously developed and improved and the installation process may thereby change at any time. Prior to installation consult our website at
 - www.k2-systems.com/en/technical-information for up-to-date instructions.
 - We can send you the latest version on request.
- The assembly instructions of the module manufacturer must be adhered to.

- Equipotential bonding/grounding/earthing between individual parts is to be performed according to country specific standards, as well as national laws and regulations.
- At least one copy of the assembly instructions should be available on site throughout the duration of the installation.
- Failure to adhere to our general safety and assembly instructions and not using all system components,
 K2 is not liable for any resulting defects or damages. We do not accept liability for any damage resulting in the use of competitor's parts. Warranty is excluded in such cases.
- German law shall apply excluding the UN Convention on CISG. Place of venue is Stuttgart. Our General Terms of Business apply.
- If all safety instructions are adhered to and the system is correctly installed, there is a product warranty entitlement of 12 years! We strongly recommend reviewing our terms of guarantee, which can be viewed at www.k2-systems.com/en/technical-information
 We will also send this information on request.
- Dismantling of the system is performed in reverse order to the assembly.
- K2 stainless steel components are available in different corrosion resistance classes. Each structure or component must be carefully checked for possible corrosion exposure.

The following guidelines apply

The D-Dome 6 system can be installed as standard under the following conditions. Even if the system is capable of meeting higher demands through the integration of safety standards, please get in touch with your contact at K2 Systems if the specified values are exceeded.

Planning with K2 Base

We recommend our free online software K2 Base for the planning. In five steps, you can plan the right assembly system and get a construction recommendation, parts list and the structural analysis report. Simply register and start planning:

base.k2-systems.com

Roof requirements

- This system can be installed on all common flat roofs with a pressure-resistant substrate and a roof pitch of ≤ 3° without a fixed connection.
- Fixed connection > 3° to ≤ 10°
 - · Up to $\leq 5^{\circ}$ combinations with ballast possible
 - $\cdot > 5^{\circ}$ to $\leq 10^{\circ}$ only without ballast
- The roof surface must be clean and dry. Roof irregularities must be corrected or removed where appropriate.
- The coefficient of friction of the roof must be determined on-site. See video

k2-systems.com/en/friction-coefficient

Static requirements

- It is essential to check that the roof structure has sufficient residual load capacity and that the pressure capacity of the roof insulation (where present) is not exceeded.
- Suitable for framed modules with a frame height 30 - 50 mm
- Permissible module dimensions:
 length 1448 2390 mm, width 950 1170 mm

Important mounting instructions

Mounting system

- The exact mounting angle deviates slightly from 10° depending on the module width. This angle decreases with higher module widths.
- A minimum distance to the roof edge of 600 mm must be maintained. For building heights below 5 m, the minimum distance can be reduced.
- The compatibility of the roof covering and the Mat S support pad must be checked.
- An array must consist of at least two elevations must for this mounting system to be properly utilized.

 Ensure a thermal separation (distance between module blocks) in the direction of the base rail and module rows must be maintained according to the following table:

	Base rail	Module row
Xpress	16.0 m	16.0 m
Classic	12.3 m	16.0 m

• In the event of exceptional circumstances (such as storms, heavy rain, earthquakes, etc.), the system should be checked by a specialist. Should an inspection find damage or plastic deformation (such as in the module clamp area) the components must be replaced.

Modules and clamping

- Tightening torque of 14 Nm for all module clamps.
- Adhere to module manufacturer recommendations for clamping area and module installation (see module manufacturer instructions). Check whether manufacturer approval is available for clamping on the short module side. See

k2-systems.com/en/approved-modules-dome-6

General information

- External influences that act on this system are only reflected in the design of the ballast to a limited degree. For instance, unevenness, thermal elongation, moss, water accumulation and ageing of the sheeting cannot be considered, although these factors might also precipitate system displacement under certain circumstances. We therefore recommend regular maintenance of the system or to check whether additional mechanical fastening is necessary.
- It is important to ensure that the rain water flow is not hindered.
- Because of the different orientation of the solar modules, the string and inverter connection must be appropriately observed. It is recommended that the inverters and strings are connected separately.
- On-site general standards and regulations for lightning protection must be observed and consultation with a specialist to create a lightning protection concept is recommended (use lightning protection clamp if necessary).

Optional 2002870 Cable-Manager TerraGrif K2MI Duo 18 2004054 + 2003137 Performa Mesh Tray and PVX Multimount

Components

Ballast

1001643 + 2001729 MK2 Slot nut with clip + Allen bolt M8×20

Fixed connection to the roof

- 1 2004144 Dome FixPro L
- 2 2002546 / 2002547 Adapter plate M10/12
- 3 2003146 / 2003147 Climber M10/12
- Other fastening elements (e.g. screws and nuts) for fixing to the fastener must be provided by the customer.

Assembly

Installation of module field and thermal separations

Module blocks with D-Dome 6 Xpress

Module blocks with D-Dome 6 Classic

Ballasting options and specifications

Module assembly

Optional assembly steps

Fixed connection with Dome FixPro using Solmont mounting base

Cable-Manager

Module frame earthing with TerraGrif

Cable management with PVX MultiMount

Notes

Notes

We support PV systems

Thank you for choosing a K2 mounting system.

Systems from K2 Systems are quick and easy to install. We hope these instructions have helped. Please contact us with any questions or suggestions for improvement.

Our contact data:

- ▶ k2-systems.com/en/contact
- ▶ Service Hotline: +49 (0)7159 42059-0

Our General Terms of Business apply. Please refer: k2-systems.com

K2 Systems GmbH Industriestraße 18 71272 Renningen Germany +49 [0] 7159 - 42059 - 0 info@k2-systems.com www.k2-systems.com