GAF® GAFGLAS® BUILT-UP ROOFING SPECIFICATION
GAF® GAFGLAS® BUILT-UP ROOFING SPECIFICATION
NN-B-4-M/P6

PART 1 GENERAL

1.1 SUMMARY

A. Section Includes

1. Asphaltic modified bituminous roofing

2. Roof Insulation

B. Related Sections

1. Section 06100: Rough Carpentry 

2. Section 07620: Sheet Metal Flashing and Trim 

3. Section 15430: Plumbing Specialties
1.2 REFERENCES

A. American Society for Testing and Materials (ASTM) - Annual Book of ASTM Standards
PART 1 ASTM D-4601 - Standard Specification for Asphalt-Coated Glass Fiber Base Sheet Used in Roofing
PART 1 ASTM D-4897 - Standard Specification for Asphalt-Coated Glass-Fiber Venting Base Sheet Used in Roofing
PART 1 ASTM D-5147 - Standard Test Methods for Sampling and Testing Modified Bituminous Sheet Material
PART 1 ASTM D-3909 - Standard Specification for Asphalt Roll Roofing (Glass Felt) Surfaced With Mineral Granules
PART 1 ASTM D-6222 - Standard Specification for Atactic Polypropylene (APP) Modified Bituminous Sheet Materials Using Polyester Reinforcements
PART 1 ASTM D-6164 - Standard Specification for Styrene Butadiene Styrene (SBS) Modified Bituminous Sheet Materials Using Polyester Reinforcements
PART 1 ASTM D-6163 - Standard Specification for Styrene Butadiene Styrene (SBS) Modified Bituminous Sheet Materials Using Glass Fiber Reinforcements
PART 1 ASTM D-6298 - Standard Specification for Fiberglass Reinforced Styrene-Butadiene-Styrene (SBS) Modified Bituminous Sheets with a Factory Applied Metal Surface
PART 1 ASTM C-1549 - Standard Test Method for Determination of Solar Reflectance Near Ambient Temperature Using a Portable Solar Reflectometer 
PART 1 ASTM C-1371 - Standard Test Method for Determination of Emittance of Materials Near Room Temperature Using Portable Emissometers 
PART 1 ASTM E 903 – Standard Test Method for Solar Absorptance, Reflectance, and Transmission of Materials Using Integrating Spheres  ***ENERGYSTAR rated only***
B. Sheet Metal and Air Conditioning Contractors National Association, Inc. (SMACNA) - Architectural Sheet Metal Manual
C. National Roofing Contractors Association (NRCA)

D. American Society of Civil Engineers (ASCE)

E. U.S. Green Building Council (USGBC)
1. Leadership in Energy and Environmental Design (LEED)

F. Factory Mutual (FM Global) - Approval Guide
G. Underwriters Laboratories (UL) - Roofing Systems and Materials Guide 

H. California Title 24 Energy Efficient Standards

I. ENERGY STAR
J. Cool Roof Rating Council (CRRC)

K. Miami Dade County

1.3 DEFINITIONS

A. Roofing Terminology: Refer to ASTM D1079 and the glossary of the National Roofing Contractors Association (NRCA) Roofing and Waterproofing Manual for definitions of roofing terms related to this section.

1.4 LEED CERTIFICATION

A. Provide a roofing system that will achieve or aid in the qualification of points satisfying

1. Sustainable Site credit 7.2  - Heat Island Effect -  Roof 
2. Materials & Resource credit 3  - Material Reuse

3. Materials & Resource credit 4  - Recycled Content.

4. Materials & Resource credit 5 - Local and Regional Materials.

1.5 SUBMITTALS

A. Product Data:  Provide product data sheets for each type of product indicated in this section.

B. Shop Drawings:  Provide manufacturers standard details and approved shop drawings for the roof system specified.

C. Samples:  Provide samples of insulations, fasteners, membrane materials and accessories for verification of quality.

D. Certificates:  Installer shall provide written documentation from the manufacturer of their authorization to install the roof system, and eligibility to obtain the warranty specified in this section.

E. L.E.E.D. submittal: Coordinate with Section 01115 - Green Building Requirements, for LEED certification submittal forms and certification templates.

1.6 QUALITY ASSURANCE

A. Manufacturer’s Qualifications:  GAF® shall provide a roofing system that meets or exceeds all criteria listed in this section. 

B. Installer’s Qualifications:  

1. Installer shall be classified as a Master or Master Select( contractor as defined and certified by GAF®. 

2. Installer shall be classified as a Master Select( contractor as defined and certified by GAF®. 

3. Installer shall be classified as a Master contractor as defined and certified by GAF®.

4. Installer shall be classified as an Authorized contractor as defined and certified by GAF®.

C. Source Limitations:  All components listed in this section shall be provided by a single manufacturer or approved by the primary roofing manufacturer.

D. Final Inspection

***ONLY DIAMOND PLEDGE***
Manufacturer’s representative shall provide a comprehensive final inspection after completion of the roof system.  All application errors must be addressed and final punch list completed.

1.7 PRE-INSTALLATION CONFERENCE

A. Prior to scheduled commencement of the roofing installation and associated work, conduct a meeting at the project site with the installer, architect, owner, GAF® representative and any other persons directly involved with the performance of the work.  The installer shall record conference discussions to include decisions and agreements reached (or disagreements), and furnish copies of recorded discussions to each attending party.  The main purpose of this meeting is to review foreseeable methods and procedures related to roofing work.

1.8 PERFORMANCE REQUIREMENTS

A. Provide an installed roofing membrane and base flashing system that does not permit the passage of water, and will withstand the design pressures calculated in accordance with the most current revision of ASCE 7.

B. GAF® shall provide all primary roofing materials that are physically and chemically compatible when installed in accordance with manufacturers current application requirements.

1.9 REGULATORY REQUIREMENTS

A. All work shall be performed in a safe, professional manner, conforming to all federal, state and local codes.

***CHOOSE FIRE RATING IF REQUIRED***
B. Exterior Fire Test Exposure:  Provide a roofing system that will achieve an Underwriters Laboratories rating for roof slopes indicated.
1. UL Class A 
2. UL Class B   
3. UL Class C  
***CHOOSE FM RATING IF REQUIRED***
***Consult GAF® Contractor services for Ratings above FM 1-90***
C. Windstorm Classification:  Provide a roofing system which will achieve a Factory Mutual wind uplift rating, as listed in the current FM Approval Guide.
1. 1-60 
2. 1-75 
3. 1-90 
4. 1-90 
1.10 DELIVERY, STORAGE AND HANDLING

A. Deliver all roofing materials to the site in original containers, with factory seals intact.  All products are to carry either a GAF® or BMCA ®  label.

B. Store roll goods on end on pallets in a clean, dry, protected area. Take care to prevent damage to roll ends or edges. Do not double stack modified bitumen products.

C. Materials shall be stored above 55°F (12.6°C) a minimum of 24 hours prior to application.

D. Store all pail goods in their original undamaged containers in a clean, dry location within their specified temperature range. Reference data sheets for product storage requirements.
E. Do not expose materials to moisture in any form before, during or after delivery to the site. Reject delivery of materials that show evidence of contact with moisture.

F. Remove manufacturer supplied plastic covers from materials provided with such.  Use “breathable” type covers such as canvas tarpaulins to allow venting and protection from weather and moisture. Cover and protect materials at the end of each work day.  Do not remove any protective tarpaulins until immediately before the material will be installed.

1.11 PROJECT CONDITIONS

A. Weather

1. Proceed with roofing only when existing and forecasted weather conditions permit.  

2. Ambient temperatures must be above 45°F (7.2°C) when applying hot asphalt or water based adhesives.

1.12 WARRANTY/GUARANTEE


***CHOOSE ONE WARRANTY/GUARANTEE***
A. Provide Manufacturers standard WeatherStopper® Diamond Pledge( Guarantee with single source coverage* and no monetary limitation, where the manufacturer agrees to repair or replace components in the roofing system, which cause a leak due to a failure in materials or workmanship.

1. Duration: Five(5), Ten (10),Twelve (12),Fifteen (15), Twenty (20) Twenty-Five (25) ***CHOOSE ONE*** years from the date of completion.

B. Provide Manufacturers standard WeatherStopper® Diamond Pledge( Guarantee with single source Edge-to-Edge coverage* and no monetary limitation, where the manufacturer agrees to repair or replace components in the roofing system and pre-approved metal edge details, which cause a leak due to a failure in materials or workmanship.

1. Duration: Five(5), Ten (10),Twelve (12),Fifteen (15), Twenty (20) Twenty-Five (25) ***CHOOSE ONE*** years from the date of completion.

C. Provide Manufacturers standard WeatherStopper® Diamond Pledge( Guarantee with the WELL ROOF( Advantage.  Provides single source coverage* and no monetary limitation, where the manufacturer agrees to repair or replace components in the roofing system, which cause a leak due to a failure in materials or workmanship.

1. Duration: Five(5), Ten (10),Twelve (12),Fifteen (15), Twenty (20) Twenty-Five (25) ***CHOOSE ONE*** years from the date of completion.

2. Extension: GAF® also guarantees to the original or first subsequent owner that coverage shall be extended by 25% of the original guarantee length, provided that the roof in inspected and maintained in accordance with the MAINTAINENCE section of this specification.

D. Provide Manufacturers standard WeatherStopper® System Pledge( Guarantee with single source coverage* and a monetary limitation of one (1) dollar per square foot, where the manufacturer agrees to repair or replace components in the roof system, which cause a leak due to failure in materials or workmanship.

1. Duration: Five (5), Ten (10),Twelve (12),Fifteen (15), Twenty (20) ***CHOOSE ONE*** years from the date of completion.

E. Provide GAF®® WeatherStopper® Integrated Roofing System Guarantee where the manufacturer agrees to repair or replace the portion of the roofing materials, which have resulted in a leak due to a manufacturing defect or defects caused by ordinary wear and tear.

1. Duration: Five(5), Ten (10),Twelve (12),Fifteen (15), Twenty (20) ***CHOOSE ONE*** years from the date of completion.

F. Provide Manufacturers standard prorated material warranty where the manufacturer agrees to repair or replace to portion of the roofing materials that have resulted in a leak due to a manufacturing defect or defects caused by ordinary wear and tear

1. Duration:  Ten (10) years

*Materials and workmanship of listed products within this section when installed in accordance with current GAF® application and specification requirements.  Contact GAF® Contractor Services for the full terms and conditions of the guarantee.

PART 2 PRODUCTS

2.1 ACCEPTABLE MANUFACTURER

A. GAF  - 1361 Alps Road, Wayne, NJ 07470

2.2 INSULATION ACCESSORIES

A. Cant Strip:  Factory fabricated rigid perlite strip cut at angles to provide a true 45( Angle between horizontal and vertical surfaces, EnergyGuard( Perlite Cant Strip, by GAF®
B. Tapered Edge Strip:  Factory fabricated rigid perlite strip cut at angles to provide a smooth transition between differences in elevation. EnergyGuard( Tapered Edge Strip, by GAF®
2.3 BASE SHEETS


***CHOOSE APPROPRIATE PRODUCTS***

A. Dry Sheathing Paper: Red Rosin Paper, unsaturated.

B. Moisture resistant and flame retardant inorganic base sheet, asphalt coated with mineral granules: Conforms to or exceeds requirements of ASTM D 3672 Type II and ASTM D 4897, Type II and UL Type G2 BUR.  Each roll contains one and one-quarter squares of material, approximately 39.4” x 40’ 8” (1 m x 12.4 m); GAFGLAS( STRATAVENT( Eliminator( Nailable base sheet.
C. Moisture resistant and flame retardant inorganic base sheet, asphalt coated with mineral granules, has 1/2”(inch) perforations, 3 in a row with groups spaced 3 inches apart on center: Conforms to or exceeds requirements of ASTM D 3672 Type II and ASTM D 4897, Type II and UL Type G2 BUR.  Each roll contains one and one-quarter squares of material, approximately 39.4” x 40’ 8” (1 m x 12.4 m); GAFGLAS( STRATAVENT( Eliminator( Perforated base sheet.
D. Glass fiber asphalt saturated ply sheet, strong and lightweight. Conforms to or exceeds requirements of ASTM D 2178 Type IV and UL Type G1 BUR Each roll contains five (5) squares (530 sq. ft.) of material, approximately 39.4” x 161.8’ (1.0m x 49.3m), GAFGLAS( Ply 4.
E. Premium glass fiber asphalt saturated ply sheet with flexible design: Conforms to or exceeds requirements of ASTM D 2178 Type VI and UL Type G1 BUR. Each roll contains five (5) squares (530 sq. ft.) of material, approximately 39.4” x 161.8’ (1.0m x 49.3m), GAFGLAS( FlexPly( 6.
F. Heavyweight asphalt coated glass fiber base sheet: Conforms to or exceeds requirements of ASTM D 4601, Type II, UL Type G2 BUR, and Federal Spec SS-R-620B Type II.  Each roll contains three (3) squares (320 sq. ft.) of material, approximately 39.4" x 97.5’ (1 m x 29.7 m); GAFGLAS( #75 base sheet.
G. High performance, asphalt coated, glass-reinforced base sheet: Conforms to or exceeds requirements of ASTM D 4601, Type II, UL Type G2 BUR, and Federal Spec SS-R-620B Type II.  Each roll contains two (2) squares (214 sq. ft.) of material, approximately 39.4" x 65.2’ (1 m x 19.9 m); 75 lbs. GAFGLAS( #80 ULTIMA( base sheet
2.4 MEMBRANE MATERIALS


A. Premium glass fiber asphalt saturated ply sheet with flexible design: Conforms to or exceeds requirements of ASTM D 2178 Type VI and UL Type G1 BUR. Each roll contains five (5) squares (530 sq. ft.) of material, approximately 39.4” x 161.8’ (1.0m x 49.3m), GAFGLAS( FlexPly( 6.
B. Asphalt coated mineral surfaced cap sheet for use as the finish ply in the application of hot applied built-up roofs. Color to be selected by owner or architect from standard GAF® colors. Complies with ASTM D 3909.  Each roll contains one square of material, approximately 39.4” x 32.6’ (1 m x 9.9 m); GAFGLAS( Mineral Surfaced Cap Sheet.  

1.
Color: to be selected by owner or architect from standard GAF® selections.

2.5 FLASHING MATERIALS 

***CHOOSE APPROPRIATE PRODUCTS***
A. Heavyweight asphalt coated glass fiber base sheet: Conforms to or exceeds requirements of ASTM D 4601, Type II, UL Type G2 BUR, and Federal Spec SS-R-620B Type II.  Each roll contains three (3) squares (320 sq. ft.) of material, approximately 39.4" x 97.5’ (1 m x 29.7 m); GAFGLAS( #75 base sheet.
B. High performance, asphalt coated, glass-reinforced base sheet: Conforms to or exceeds requirements of ASTM D 4601, Type II, UL Type G2 BUR, and Federal Spec SS-R-620B Type II.  Each roll contains two (2) squares (214 sq. ft.) of material, approximately 39.4" x 65.2’ (1 m x 19.9 m); GAFGLAS( #80 ULTIMA( base sheet
C. Glass fiber asphalt saturated ply sheet, strong and lightweight. Conforms to or exceeds requirements of ASTM D 2178 Type IV and UL Type G1 BUR Each roll contains five (5) squares (530 sq. ft.) of material, approximately 39.4” x 161.8’ (1.0m x 49.3m), GAFGLAS( Ply 4.
D. Premium glass fiber asphalt saturated ply sheet with flexible design: Conforms to or exceeds requirements of ASTM D 2178 Type VI and UL Type G1 BUR. Each roll contains five (5) squares (530 sq. ft.) of material, approximately 39.4” x 161.8’ (1.0m x 49.3m), GAFGLAS( FlexPly( 6.
E. ENERGY STAR listed, coated extra fine mineral granule surfaced built up roofing membrane containing a core of non-woven polyester mat coated with fire retardant APP polymer modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D3909.  Each roll contains one square of material, approximately 39.6” x 32.6’ (1 m x 9.9 m), GAFGLAS( EnergyCap BUR Mineral Surfaced Cap Sheet
F. Premium SBS modified asphalt glass reinforced base sheet: Each roll contains three squares of roofing material, approximately 39.4” x 97.5’ (1 m x 29.7 m); 67 lbs. (30.4 kg), Ruberoid( Modified Base Sheet.

G. Tough SBS modified asphalt glass reinforced base sheet: Each roll contains one and one-half squares of material, approximately 39.4” x 50.3’ (1 m x 15.34 m); Ruberoid( 20 base / ply sheet.

H. Strong, resilient, smooth surfaced asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt. Conforms to or exceeds requirements of ASTM D 6164 Type I Grade S.  Each roll contains one square of material, approximately 39.6” x 32.56’ (1 m x 9.92 m), Ruberoid( Mop Smooth base/ ply sheet.
I. Strong, resilient, smooth surfaced asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt. Conforms to or exceeds requirements of ASTM D 6164 Type I Grade S.  Each roll contains one square of material, approximately 39.6” x 49.5’ (1 m x 15.1 m), Ruberoid( Mop Smooth 1.5 base/ ply sheet.
J. Strong, resilient, asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt. Conforms to or exceeds requirements of ASTM D 6164 Type I Grade G.  Each roll contains one square of material, approximately 39.6” x 32.56’ (1 m x 9.92 m), Ruberoid( Mop Granule roof membrane.
K. Fire resistant, strong, resilient, asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt. Conforms to or exceeds the requirements of ASTM D 6164 Type I Grade G.  Each roll contains one (1) square of material, approximately 39.6” x 32.8’ (1 m x 10.0 m), Ruberoid( Mop 170 FR roof membrane.
L. Premium, heavy-duty asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt. Conforms to or exceeds requirements of ASTM D6164 Type II Grade G.  Each roll contains one square of material, approximately 39.4” x 32.56’ (1 m x 9.92 m), Ruberoid( Mop Plus roof membrane.
M. Premium, heavy-duty, fire-retarding, granule-surfaced asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt. Conforms to or exceeds requirements of ASTM D6164 Type II Grade G.  Each roll contains one square of material, approximately 39.4” x 32.56’ (1 m x 9.92 m), Ruberoid( Mop FR roof membrane.
N. Smooth surfaced - tough, resilient, asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with weather resistant, APP polymer-modified asphalt. Conforms to or exceeds requirements of ASTM D6222 Type I Grade S.  Each roll contains one square of material, approximately 39.4” x 32.9’ (1 m x 10 m), Ruberoid( Torch Smooth flashing membrane.
O. Granule surfaced - tough, resilient, asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with weather resistant, APP polymer-modified asphalt. Conforms to or exceeds requirements of ASTM D6222 Type I Grade G.  Each roll contains one square of material, approximately 39.4” x 32.9’ (1 m x 10 m), Ruberoid( Torch Granule flashing membrane.
P. Premium, fire resistant, granule surfaced strong, heavyweight, resilient, asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with weather resistant, APP polymer-modified asphalt. Conforms to or exceeds the requirements of ASTM D6222 Type II Grade G.  Each roll contains one (1) square of material, approximately 39.6” x 32.3’, Ruberoid( Torch FR roofing membrane.
Q. ENERGY STAR listed, fire retarding, coated extra fine mineral granule surfaced modified bitumen membrane containing a core of non-woven polyester mat coated with fire retardant APP polymer modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6222 Type II Grade G.  Each roll contains one square of material, approximately 39.6” x 32.4’ (1 m x 10.3 m), Ruberoid( EnergyCap Torch Plus FR

R. ENERGY STAR listed, fire retarding, coated extra fine mineral granule surfaced modified bitumen membrane containing a core of non-woven polyester mat coated with fire retardant APP polymer modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6222 Type I Grade G.  Each roll contains one square of material, approximately 39.6” x 32.4’ (1 m x 10.3 m), Ruberoid( EnergyCap Torch Granule FR

S. Tough, resilient, smooth surfaced, asphalt modified bitumen membrane containing a core of non-woven glass fiber mat coated with flexible, SBS polymer-modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6163 Type I Grade S. Contains one and one-half squares of material, approximately 39.4” x 49.1’ (1 m x 14 m); Ruberoid( SBS Heat-Weld( 25 base / ply sheet.
T. Tough, resilient, smooth surfaced, asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6164 Type I Grade S.  Each roll contains one square of material, approximately 39.4” x 33.6’ (1 m x 10.3 m), Ruberoid( SBS Heat-Weld( Smooth base / ply sheet.
U. Tough, resilient, asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6164 Type I Grade G.  Each roll contains one (1) square of material, approximately 39.4” x 33.6’ (1 m x 10.3 m), Ruberoid( SBS Heat-Weld( Granule flashing membrane.
V. Fire-retardant, granule surfaced modified bitumen sheet shall be a prefabricated styrene butadiene styrene (SBS) modified asphalt membrane. Non-woven polyester (180 g/m²) reinforcement.  Conforms to or exceeds the requirements of ASTM D6164 Type I Grade G.  Each roll contains one (1) square of material, approximately 39.4” x 33.6’ (1 m x 10.3 m), Ruberoid( SBS Heat-Weld( 170FR flashing membrane.
W. Premium, heavy-duty asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6164 Type II Grade G.  Each roll contains one square of material, approximately 39.4” x 33.6’ (1 m x 10.3 m), Ruberoid( SBS Heat-Weld( Plus flashing membrane.
X. Premium, heavy-duty, fire-resistant, granule-surfaced asphalt modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6164 Type II Grade G.  Each roll contains one square of material, approximately 39.4” x 33.6’ (1 m x 10.3 m), Ruberoid( SBS Heat-Weld( Plus FR roof membrane.
Y. ENERGY STAR listed, fire resistant, coated granule surfaced modified bitumen membrane containing a core of non-woven polyester mat coated with flexible, SBS polymer-modified asphalt designed for heat weld application. Conforms to or exceeds requirements of ASTM D6164 Type II Grade G.  Each roll contains one square of material, approximately 39.6” x 32.75’ (1 m x 9.98 m), Ruberoid( EnergyCap™ SBS Heat-Weld( Plus FR roof membrane.
Z. Premium, fire retarding bitumen membrane containing a high tensile woven fiberglass scrim coated with an SBS polymer-modified asphalt and covered with a protective foil facing with small built-in control channels. Conforms to or exceeds requirements of ASTM D6298.  Each roll contains one square of material, approximately 39.75” x 33.4’ (1 m x 10.1 m); Ruberoid(  ULTRACLAD( SBS flashing membrane.
2.6 BITUMEN / ADHESIVES
***CHOOSE APPROPRIATE PRODUCTS***
A. Asphalt Bitumen: ASTM D312 Type III or IV

B. SEBS Modified Asphalt: ASTM D312 Type III or IV

C. SBS Adhesive: ASTM D4586, TOPCOAT( Matrix( 102 SBS Membrane Adhesive, by GAF®®.

D. SBS Cement: ASTM D4586, TOPCOAT( Matrix( 201 Premium SBS Flashing Cement, by GAF®®.

E. SBS Cement: ASTM D4586, TOPCOAT( Matrix( 202 SBS Flashing Cement, by GAF®®.

F. Roof Cement: ASTM D4586, TOPCOAT( Matrix( 203 Plastic Roof Cement, by GAF®®.

G. Asphalt Primer: ASTM D41 TOPCOAT( Matrix( 307 Premium Asphalt Primer, by GAF®®
H. Insulation Adhesive: Oly-Bond 500™ distributed by GAF®®
I. Insulation Adhesive: Oly-Bond 500™ SpotShot™ distributed by GAF®®
J. Insulation Adhesive:  Oly-Bond 500™ Green distributed by GAF®®
K. Insulation Adhesive:  Oly-Bond 500™ SpotShot™ Green distributed by GAF®®
L. Insulation Adhesive: Insta-Stik by Dow Chemical
***leave the following statement without expressed written approval from GAF® contractor services***

*It is the responsibility of those involved with the design of the building to attain indemnification for the attachment and integrity of the Insta-Stik Product.  GAF® assumes no responsibility for the Insta-Stik product or its performance within the system. 
2.7 PLATES & FASTENERS
***CHOOSE fasteners appropriate to deck***
A. Drill•Tec( Standard Screws: Standard duty alloy steel insulation fastener with CR-10 coating with a .215” diameter thread. Factory Mutual Standard 4470 Approved, #3 Phillips head for use on steel and wood decks.

B. Drill•Tec( ASAP( 3P Fastener: Assembled screw and 3” locking plastic plate. Alloy steel fastener with CR-10 coating with a .215” diameter thread. Factory Mutual Standard 4470 Approved, #3 Phillips truss head.

C. Drill•Tec( ASAP( 3S Fastener: Assembled screw and 3” steel plate. Alloy steel fastener with CR-10 coating with a .215” diameter thread. Factory Mutual Standard 4470 Approved, #3 Phillips truss head.

D. Drill•Tec( Polymer GypTec( Fastener: Glass-filled nylon auger with 1" (25mm) with major thread diameter of .675. To be used with 3" steel plate for insulation and 2" steel plate for single-ply membranes. Miami Dade and Factory Mutual Standard 4470 approved (for insulation attachment)
E. Drill•Tec( HD Screws: Heavy gauge alloy steel fastener with CR-10 coating with a .245” diameter thread. Miami Dade and Factory Mutual Standard 4470 Approved, #3 Phillips truss head for use on wood, concrete and steel decks.

F. Drill•Tec( XHD Screws: Heavy gauge alloy steel fastener with CR-10 coating with a .275” diameter thread. Factory Mutual Standard 4470 Approved, #3 Phillips truss head for use on heavy steel decks, O.S.B or aluminum roof decks.

G. Drill•Tec( SXHD Screws: Heavy gauge alloy steel fastener with CR-10 coating with a .320” diameter thread. Factory Mutual Standard 4470 Approved, #3 Phillips truss head for use on specific FM assemblies on heavy steel decks.

H. :Drill•Tec( Lite-Deck Fastener: A large diameter reinforced nylon screw with a #3 square drive flat head. Thread diameter of .375” and shank diameter of .312”. Uses a 3" (7.6 cm) Metal Round Plate fastening system.

I. Drill•Tec( CR Base Sheet Fastener: G-90 galvanized, CR-10 Corrosion resistant coating with 1.125” x1” head and 1 3/4” (4.4 cm) leg length.  Preassembled with 2 3/4” (7 cm) diameter Galvalume steel roof disc.

J. Drill•Tec( CR 1.2 Base Sheet Fastener: G-90 galvanized, CR-10 Corrosion resistant coating with 1.125” x1” head and 1.2”leg length.  Preassembled with  2 3/4” (7cm) Diameter Galvalume steel roof disc.

K. Drill(Tec( Purlin Fastener: Alloy steel fastener with CR-10 coating with a .210” diameter thread. Factory Mutual Standard 4470 Approved, ¼” hex head. For use when mechanically fastening single-ply membranes in metal-retrofit applications. 

L. Nail-Tite Type-R Fasteners: Self-locking one-piece fastener for securing base ply when roofing over existing poured gypsum roof decks. Shank: 1” tapered cone precision formed from corrosion resistant galvanized (G-90) steel. Cap: 1-1/4” round cap formed from corrosion resistant Galvalume (AZ-55) steel, reinforced to resist cupping during driving. The shank is securely wedged to cap forming rigid one-piece fastener, by E. S. Products.

M. Drill•Tec( AccuTrac Insulation Plates: Galvalume coated steel 3" square plates recessed or flat bottom. Miami Dade and Factory Mutual Standard 4470 Approved  and suitable for use with Drill•Tec( standard fasteners, Drill•Tec( heavy duty fasteners, Drill•Tec( extra heavy duty fasteners. Made for east use with Drill•Tec( AccuTrac stand up tool
N. Drill•Tec( Accuseam Plates: Galvalume coated steel 3" diameter plates. Miami Dade and Factory Mutual Standard 4470 Approved  and suitable for use with Drill•Tec( Philips head fasteners and Drill•Tec( extra heavy duty fasteners. Made for east use with Drill•Tec( AccuTrac stand up tool

O. Drill•Tec( Insulation Plates: Galvalume, 3” (7.6 cm) diameter, suitable for use with Drill•Tec( Standard and HD screws, and Drill•Tec( Spikes.  Special design available for use with Drill•Tec( Polymer Screws.

P. Drill•Tec( XHD Plates: Galvalume, 2 3/8” (6 cm) diameter, with a barbed underside.  Suitable for use with Drill•Tec( Standard, HD, and XHD Screws, and Drill•Tec(  Spikes.
Q. Drill•Tec( SXHD Plates: Galvalume, 2 3/4” (7 cm) diameter, with a double barbed underside.  Required for use with Drill•Tec( SXHD Screws, HD Screws and Drill•Tec( Spikes for specific FM assemblies.

R. Drill•Tec( SHD Plates: Galvalume, 2” (5.1 cm) diameter, with a double barbed underside.  Suitable for use with Drill•Tec( Standard, HD, XHD, and SXHD Screws, and Drill•Tec( Spikes.

S. Drill•Tec( Lite-Deck Plate: Galvalume, plate with extra wide diameter designed specifically for Lite-Deck Fastener.

T. Drill(Tec( Locking Impact Nail: Factory Assembled, G-90 Galvalume Coated fastener designed to install base sheets or insulation to gypsum or cementitious wood fiber.  1.8” to 4.8” lengths available with a 2.7” diameter plate.

U. Tape and N12 BAB or N12 FAB Staples, by Senco.

2.8 NAILS & SPIKES

***CHOOSE fasteners appropriate to deck***
A. Drill-Tec( CD-10: Hammer-in, non-threaded fastener designed to secure insulation and membrane to structural concrete. Miami Dade and Factory Mutual Standard 4470 approved

B. Drill-Tec( Spikes: Hammer-in, non-threaded fastener designed to secure insulation and membrane to structural concrete.  Alloy steel fastener with a CR-10 coating and a .250 shank diameter.

C. Drill-Tec( Masonry Anchor: Zinc alloy anchor with stainless steel or zinc plated steel pin available in either 1/4" or 3/16" diameter. Designed to attach termination bars to concrete or masonry walls.
D. Threaded Cap Nail: Annular-threaded electro-galvanized with yellow di-chromate coating, with 1” (25 mm) round or square cap, as manufactured by the Simplex Nail Corporation.

E. Two-Piece Tube Nail: 1” (2.5 cm) diameter cap; when the nail is driven down through the tube of first part that was installed, the nail hooks up to provide backout resistance, as manufactured by The Simplex Corporation

2.9 ACCESSORIES


***CHOOSE APPROPRIATE PRODUCTS***

A. FLASHING ACCESSORIES
1. Two piece fascia system with continuous ancor cleat and exterior fascia cover available in 10 foot lengths, M-Weld Gravel Stop MB Fascia by GAF®

a) Color:

2. Three piece fascia system with continuous galvanized steel spring clip, exterior fascia and continuos compression flashing bar available in 10 foot lengths, M-Weld Gravel Guard MB Fascia by GAF®.

a) Color:

3. Three piece fasia assembly with rigid extruded termination base plate, galvanized or aluminum extension cleat and decorative snap-on fascia cover available in ten foot lengths, M-Weld EZ Fascia EX by GAF®.

a) Color:

4. Metal coping cap with galvanized steel anchor cleats and gutter support chairs available in 10 foor lengths, M-Weld Snap-On Coping by GAF®.

a) Color:

B. PENETRATION ACCESSORIES

1. One part moisture curing polyether sealant liquid flashing paired with TOPCOAT Flashing Fabric at flashing areas over granule surfaced membrane. Conforming to ASTM D2369, EPA method 24 and meeting the California VOC requirements, TOPCOAT® Matrix™ MajorSeal™ Liquid Flashing by GAF®.

2. Non-woven, 100% fully spun-bonded polyester fabric used in conjunction with TOPCOAT® Flashing Grade, Matrix™ MajorSeal™, SB-900 and FlexSeal at all penetrations, joints or other high shear or stress areas. TOPCOAT® Flashing Fabric by GAF®.
3. A spun aluminum vent, pre-flashed with SBS or APP modified bitumen membrane designed to waterproof soil pipes and roofing protrusions.  The M-Vent Standard, by GAF®.


NOTE:  Not for use over active pipes that emit steam or excessive moisture vapor, condensation may occur. Not for use over boiler or heater/furnace vent pipes.

4. A two-piece roof-flashing unit consisting of a pre-flashed SBS or APP modified bitumen membrane spun aluminum base and a flexible upper boot, allowing for waterproofing of tall or awkward roof protrusions.  The M-Vent Adjustable, by GAF®.
5. Pressure relief device consisting of a one-piece spun aluminum vent pre-flashed with SBS or APP modified bitumen membrane.  Internally, the vent contains a neoprene valve that allows air pressure and moisture vapor to escape out of the system without allowing additional air and moisture vapor to return. The M-Vent One Way, by GAF®.

6. A spun aluminum (or copper) roof drain with gravel guard, strainer cap, and waterproofing plumbing seal attached.  Pre-flashed with SBS or APP modified bitumen membrane and available in full and insert sizes to accommodate new construction and retrofit applications.  The M-Drain, by GAF®.

7. A Pre-flashed metal through-wall roof drain designed for easy installation to aid in quick lateral removal of water.  The M-Scupper, by GAF®.

8. A structural urethane outer shell, bonded to the roof surface, filled with a urethane rubber sealant.  The urethane sealant conforms to the shape of any roof penetration through a roof surface to protect the roof system from moisture.  The M-Curb and M-Thane, by GAF®.
C. FIELD OF ROOF ACCESSORIES

1. Low VOC, water based coating system that provides outstanding flame spread and penetration protection to combustible roof decks in the event of fire.  Using patent pending FireShield® technology, provides UL Class A performance with torch applied or self adhering modified bitumen roof systems. FireOut™ Fire Barrier Coating, by GAF®.

2. Elastic non-solvent mastic that cures to a durable rubber bond with exposure to atmosphere moisture. Meets Federal Specification TT-S 00230-C type II, M-Bond Adhesive/Sealant, by GAF®.

3. Commercial grade roofing sealant that provides a 100% watertight seal that keeps water out at the most vulnerable areas of your roof (roof protrusions, step flashings, skylights, chimneys, vents, gutters, etc) and comes with a 20 yr ltd warranty against leaks caused by manufacturing defects.  Meets the performance criteria of ASTM D412, ASTM D2196, ASTM D1475 and ASTM D1644, TOPCOAT® FlexSeal™ Roofing Sealant by GAF®.

4. Factory fabricated assemblies used to accommodate three-dimensional joints in a roof structure. Heavy reinforced flexible cover with a flexible flame retardant foam bellows for support. Nailing flanges conform to curb irregularities. Metalastic Expansion Joint Cover, by GAF®.
5. Coats the exposed asphalt bleed-out at the seams of BUR and Modified Bitumen roofs.  Color matched to help the seams blend in over time with the color of white cap sheets and special order colors. SeamCote™ Elastomeric Protective Coating, by GAF®.
*****FOR ENERGYCAP SPECS ONLY*****

6. Brilliant white, water based, low VOC, highly reflective elastomeric coating which cures to form a seamless rubber membrane.  Designed to treat seams, laps, flashings and other edges and details in reflective cap sheet products such as EnergyCap™.  Designed to add reflectivity and protect areas of asphalt bleed-out on white reflective asphalt roll roofing to give a uniform, brilliant white finish across the whole roof area, EnergyCote™ Coating by GAF®.
PART 3 EXECUTION

3.1 EXAMINATION

A. Verify that the surfaces and site conditions are ready to receive work.

B. Verify that the deck is supported and secured.

C. Verify that the deck is clean and smooth, free of depressions, waves, or projections, and properly sloped to drains, valleys, eaves, scuppers or gutters.

D. Verify that the deck surfaces are dry and free of ice or snow.

E. Verify that all roof openings or penetrations through the roof are solidly set, and that all flashings are tapered.

3.2 SUBSTRATE PREPARATION


***CHOOSE APPROPRIATE DECK(S)***
A. Steel Deck

1. Metal decks must be a minimum uncoated thickness of 22 gauge (0.8 mm) and shall have a G-90 galvanized finish on all panels.  FM requirements may supersede those set forth in this section.  Consult the current FM Guide for more information.  

2. Decks must comply with the gauge and span requirements in the current Factory Mutual FM Approval Guide and be installed in accordance with Loss Prevention Data Sheet 1-28 or specific FM approval.

3. When re-roofing over steel decks, surface corrosion shall be removed, and repairs to severely corroded areas made. Loose or inadequately secured decking shall be fastened, and irreparable or otherwise defective decking shall be replaced.

B. Structural Concrete Deck

1. Minimum deck thickness for structural concrete is 4” (10.2 cm).

2. Only poured in place concrete decks that provide bottom side drying are acceptable. Decks that are installed over non-vented metal decks or pans that remain in place may trap moisture in the deck beneath the roof system and are not acceptable.

3. The roof deck shall be properly cured prior to application of the roofing system; twenty-eight (28) days is normally required for proper curing. Curing agents must be checked for compatibility with roofing materials. Prior to the installation of the roof assemblies, GAF® recommends the evaluation of the surface moisture and deck’s dryness through the use of ASTM D-4263 or hot bitumen test.

4. The deck must be smooth, level and cannot be wet or frozen. If deck is determined to be wet, it must be allowed to dry.

5. Treat cracks greater than 1/8” (3 mm) in width in accordance with the deck manufacturer’s recommendations.

6. Sumps for the roof drains shall be provided in the casting of the deck.

7. When insulation or roofing is to be adhered with hot asphalt, prime the deck with asphalt/concrete primer, ASTM D 41 at the rate of one gallon per 100 square feet (0.4 L/m2).  Allow the primer to dry prior to the application of the roofing system.

8. In all retrofit roof applications, it is required that deck be inspected for defects. Any defects are to be corrected per the deck manufacturer’s recommendations prior to the new roof application.

C. Precast Concrete Decks

PART 3 Precast concrete decks are usually manufactured as planks or slabs and constructed of steel reinforced Portland cement and solid aggregate; often they are made with hollow cores to minimize their weight.

PART 3 It is the responsibility of the engineer, architect, building owner or the roofing contractor to determine the fitness of a deck for direct membrane application to a concrete deck.

PART 3 If the deck is determined to be wet, it must be allowed to dry.

PART 3 All deformed panels must be replaced.

PART 3 Joints must be filled with a masonry grout to correct imperfections between slabs and feathered to provide  a slope not greater than 1/4 “ per foot (2.1 cm/m), for non-insulated assemblies or 1/8” per foot (1.0 cm/m)  for insulated assemblies

PART 3 Fill depressions with masonry grout and treat cracks greater than 1/8” (3 mm) width in accordance with the deck manufacturer’s recommendations.

PART 3 If the joints cannot be grouted and finished smooth, then a leveling course of lightweight insulating concrete (minimum 2” (5.1 cm) thickness) must be applied.  Do not seal joints between the slabs; leave open to permit venting and drying of roof fill from below.   

PART 3 When applying roofing or insulation directly to the deck with asphalt, prime with asphalt/concrete primer, ASTM D41, at a rate of 1 gal/square (.4 L/m2) and allow the primer to dry prior to the application of the roofing system.  Hold back bitumen at the joints approximately 4”(10.2 cm) to prevent bitumen drippage.

3.3 INSTALLATION - GENERAL

A. Install GAF®’s Ruberoid® roofing system according to all current application requirements in addition to those listed in this section.

B. GAF® GAFGLAS® Specification #:  NN-B-4-M/P6
C. When the slope of the roof is ½” per foot or greater, install all plies parallel with the slope of the roof, and install intermediate wood nailers as required for the specific roof slope.  Plies must extend over ridges and nailed on 6” centers. 

D. Start the application of membrane plies at the low point of the roof or at the drains, so that the flow of water is over or parallel to, but never against the laps.

3.4 BITUMEN HANDLING


***IF REQUIRED***
A. Do not mix different types of asphalt.

B. Use only ASTM D 312, Type III or Type IV Steep Asphalt. Type III asphalt may be used on slopes up to ½” per foot (4cm/m). Type IV asphalt must be used on all slopes greater than ½” per foot (4 cm/m).
C. Application with hot asphalt requires continuous, uniform interply mopping rates of 25 lbs. +/- 20% per 100 square feet of roof area (1.2 kg/m²). rates up to 60lbs per 100 sq.ft may be required if the substrate surface is rough or porous.

D. Application temperature of the asphalt must be at the Equiviscous Temperature (EVT) with a tolerance of +/- 25°F (13.9°C), at which a viscosity of 125 centipoise is attained. When using mechanical asphalt applicators, the target viscosity should be 75 centipoise.

E. For all SBS modified asphalt flashings; the minimum application temperature of the asphalt must be at the EVT temperature, typically between 425°F and 475oF, whichever is greater, with a rolling bank (puddle) of mopping asphalt across the full width of the roll.

F. Do not heat the asphalt to or above its flash point or hold the asphalt at temperatures above the finished blowing temperature for more than 4 hours.

G. Do not keep heated tankers above 325°F (163°C) overnight.

3.5 AIR/VAPOR BARRIER
1. Install in accordance with provisions of section 07260
3.6 INSULATION 
A. GENERAL


***OMIT IF NOT SPECIFIED***
PART 3 Do not apply roof insulation or roofing until all other work trades have completed jobs that require them to traverse the deck on foot or with equipment.  A vapor retarder coated lightly with asphalt may be applied to protect the inside of the structure prior to the insulation and final roofing installation.  Before the application of the insulation, any damage or deterioration to the vapor retarder must be repaired.

PART 3 Do not install wet, damaged or warped insulation boards.

PART 3 Install insulation boards with staggered board joints in one direction (unless taping joint).

PART 3 Install insulation boards snug. Gaps between board joints must not exceed ¼” (6 mm).  All gaps in excess of ¼” (6 mm) must be filled with like insulation material.

PART 3 Wood nailers must be 3-1/2” (8.9 cm) minimum width or 1” (25 mm) wider than metal flange.  They shall be of equal thickness as the insulation, and be treated for rot resistance.  All nailers must be securely fastened to the deck.

PART 3 Do not kick insulation boards into place.

PART 3 Miter and fill the edges of the insulation boards at ridges, valleys and other changes in plane to prevent open joints or irregular surfaces. Avoid breaking or crushing of the insulation at the corners.

PART 3 Insulation should not be installed over new lightweight insulating concrete.
PART 3 Cant strips must be installed at the intersection of the roof and all walls, parapets, curbs, or transitions approaching 90°, to be flashed. They shall be approximately 4” (10.2 cm) in horizontal and 4” (10.2 cm) in vertical dimension. The face of the cant shall have an incline of not more than 45 degrees with the roof.
PART 3 Roof tape, if required over insulation joints, must be laid evenly, smoothly and embedded in a uniform coating of hot steep asphalt with 4” (10.2 cm) end laps. Care must be taken to assure smooth application of tape, and full embedment of the tape in the asphalt.
PART 3 Do not install any more insulation than will be completely waterproofed each day.

B. INSULATION – BASE LAYER APPLICATION

***Mechanically fastened***

PART 3 The insulation must be securely attached to the roof deck. A minimum FMRC 1-60 attachment is recommended.  Refer to FMRC Approval Guide for FM fastening patterns. Factory Mutual requires fastener density increased in corner areas for FM 1-60 as well as perimeter and corner area fastener density increases for FM 1-90 or greater. Refer to FM Loss Prevention Data Sheets 1-7, 1-28, and 1-49.

PART 3 Use only fasteners with a minimum 3 inch (7.6 cm) stress plate when mechanically attaching insulation.  Do not attach insulation with nails.

***Asphalt Adhered***

PART 3 Install insulation layers, maximum 4’ x 4’ (1.22m x 1.22m) board size, in a full and uniform mopping of hot asphalt applied at the rate of 25 lbs./square (1.2 kg/m2) ±20%. Press each board firmly into place. Stagger the joints of additional layers in relation to the insulation joints in the layer(s) below by a minimum of 6” (15.2 cm) to eliminate continuous vertical gaps.

***Oly Bond***

PART 3 The substrate must be free of and debris, dust, dirt, oil, grease, and standing water before applying the adhesive.

PART 3 OlyBond 500 must be applied using the specially designed PaceCart dispenser.  OlyBond 500 SpotShot shall be applied using one of the specially designed dual cartridge dispensers.

PART 3 Install insulation layers applied with bands of OlyBond 500 spaced 12” O.C.  Approximate coverage rate is ½ to 1 gallon per 100 square feet, depending on the substrate.  Allow the foam to rise ¾” to 1”.  Walk each board firmly into place. Stagger the joints of additional layers in relation to the insulation joints in the layer(s) below by a minimum of 6” (15.2 cm) to eliminate continuous vertical gaps.

***Insta-Stik***

PART 3 The substrate must be free of debris, dust, dirt, oil, grease, and standing water before applying the adhesive.

PART 3 Install insulation layers applied with 3/4” beads of Insta-Stik spaced 12” o.c. Press each board firmly into place. Stagger the joints of additional layers in relation to the insulation joints in the layer(s) below by a minimum of 6” (15.2 cm) to eliminate continuous vertical gaps.

***Loose Laid***

PART 3 Loose apply the base layer of insulation for subsequent layers to be simultaneously attached or for ballast applications. Minimal fastening should be performed to avoid movement of the boards.

PART 3 Fill all flutes with a loose applied base layer of insulation.  Insulation must be of equal height as metal ribs, seams or flutes to allow for subsequent layers to be applied without interference. Minimal fastening should be performed to avoid movement of the boards.

PART 3 If subsequent layers of insulation are to be attached with insulation adhesive, the base layer must be mechanically attached with a minimum fastener density of 1 fastener every 2 square feet.

C. INSULATION – SUBSEQUENT LAYERS APPLICATION

***Simultaneous Attachment***

PART 3 The insulation must be securely attached to the roof deck. A minimum FMRC 1-60 attachment is recommended.  Refer to FMRC Approval Guide for FM fastening patterns. Factory Mutual requires fastener density increases in corner areas for FM 1-60 as well as perimeter, and corner area fastener density increases for FM 1-90 or greater. Refer to FM Loss Prevention Data Sheets 1-7, 1-28, and 1-49.

PART 3 Multiple layers of insulation of the same, non-tapered insulation material may be simultaneously mechanically fastened with approved fasteners and plates through the top layer of insulation to the structural deck. Individual layers of insulation must not exceed 3” (7.6 mm) in thickness nor total thickness of all layers should not exceed 5” (12.7 cm) without written approval of GAF® Contractor Services.  FM Type attachments may differ
PART 3 Use only fasteners with a minimum 3 inch (7.6 cm) stress plate when mechanically attaching insulation.  Do not attach insulation with nails.

***Asphalt Adhered***

PART 3 Install insulation layers, maximum 4’ x 4’ (1.22m x 1.22m) board size, in a full and uniform mopping of hot asphalt applied at the rate of 25 lbs./square (1.2 kg/m2) ±20%. Press each board firmly into place. Stagger the joints of additional layers in relation to the insulation joints in the layer(s) below by a minimum of 6” (15.2 cm) to eliminate continuous vertical gaps.

***Oly Bond***

PART 3 The substrate must be free of and debris, dust, dirt, oil, grease, and standing water before applying the adhesive.

PART 3 OlyBond 500 must be applied using the specially designed PaceCart dispenser.  OlyBond 500 SpotShot shall be applied using one of the specially designed dual cartridge dispensers.

PART 3 Install insulation layers applied with bands of Oly Bond 500 spaced 12” O.C.  Approximate coverage rate is ½ to 1 gallon per 100 square feet, depending on the substrate.  Allow the foam to rise ¾” to 1”.  Walk each board firmly into place. Stagger the joints of additional layers in relation to the insulation joints in the layer(s) below by a minimum of 6” (15.2 cm) to eliminate continuous vertical gaps.

***Insta-Stik***

PART 3 The substrate must be free of debris, dust, dirt, oil, grease, and standing water before applying the adhesive.

PART 3 Install insulation layers applied with 3/4” beads of Insta-Stik spaced 12” o.c. Press each board firmly into place. Stagger the joints of additional layers in relation to the insulation joints in the layer(s) below by a minimum of 6” (15.2 cm) to eliminate continuous vertical gaps.

PART 3 Do not install any more insulation than will be completely waterproofed each day. 

3.7 BASE SHEET


A. Roll the base sheet out over the substrate and allow it to relax.  Lap the base sheet so the flow of water is over or parallel to, but never against the laps.
***Stratavent Nailable System (LWIC)***
B. Roll the base sheet out over the lightweight insulating concrete deck and allow it to relax.  Lap the base sheet so the flow of water is over or parallel to, but never against the laps
C. Lap the base sheet 2” (5.1 cm), and 4” (10.2 cm) on the ends, with adjacent laps a minimum of 18” (45.7 cm) apart.  Keeping the base sheet taut, push out all wrinkles and buckles ahead as fastening proceeds.

D. Turn base sheet up to the top of the cant. Install over all combustible walls and curbs.
E. At edge terminations, turn the membrane down the face of the wall 2” and fasten every 6” o.c. with appropriate fasteners.
F. A minimum FMRC 1-60 attachment is recommended. Refer to FMRC Approval Guide for FM Fastening patterns. Factory Mutual requires fastener density increases in perimeter and corner zones for FM 1-60 and FM 1-90 or greater. Refer to FM Loss Prevention Data Sheets 1-7, 1-28, 1-29 and 1-49.

Note: When fastening base sheets using screws and plates without insulation, the plate must be of a design that allows it to lie flat on the deck.
*** Stratavent Perforated System ***
G. Install the subsequent system ply/plies in hot asphalt over the perforated base sheet. The hot asphalt used to install the subsequent ply/plies mopped over the surface flows through the perforations to attach the base sheet and membrane system to the substrate.

.
3.8 INTERPLY SHEETS


A. Four-ply application: Install starter strips of 9 7/8” (25.1 cm), 19 11/16” (50 cm), 29 1/2” (74.9 cm) and 39 3/8” (100.0 cm) widths and follow with a second full 39 3/8” (100.0 cm) width sheet with a maximum 7 7/8” (20 cm) exposure, applied shingle style. Lap felts 30 1/16” (76.4 cm) with a 9 5/16” (23.6 cm) exposure and lap 6” (15.2 cm) at ends.  Stagger adjacent end laps a minimum of 18” (45.7 cm).

3.9 CAP SHEET


A. Begin the application of the GAFGLAS Mineral Surfaced Cap Sheet at the low points of the roof so that the flow of water is never against the laps.  Parallel lap lines of cap sheet should not coincide with the lap lines of the underlying plies wherever possible.  Application must be over and parallel to the underlying roofing membrane.

B. GAFGLAS Mineral Surface Cap sheet shall not be installed in full-length rolls.  It must be cut into shorter lengths, stacked and relaxed prior to installation.  If the ambient temperature is 65° F, or above, the roll can be cut in lengths up to 18 feet.  If the temperature is below 65° F, the roll must be cut in lengths no greater than 12 feet.  Failure to cut and relax the cap sheet prior to installation may result in wrinkles, ridges and fishmouths.

C. Embed the cap sheet in steep roofing asphalt applied at the nominal rate of 25 pounds per 100 square feet.  Side laps must be a minimum of 2 inches and end laps a minimum of 6 inches.  End laps must be staggered by a minimum of 3 feet. Uniformity of the separation of side laps is desirable for best appearance. All sheets must be free of wrinkles, buckles, blisters, fishmouths, or voids. End laps must be nailed on all slopes exceeding 1 inch per foot.

D. There are three acceptable methods of application:

1. The "flop in" method involves setting the precut sheet with mineral surfaced side down adjacent to the area where it is to be applied with the lap of the previous course exposed. Solidly mop with roofing asphalt the full sheet width to be covered including the lap. The GAFGLAS Mineral Surfaced Cap Sheet shall be picked up at each end and at the outside edge, turned over, and set immediately into the hot mopping.

2. The "fly in" method involves mopping the full width of the area to be covered and then picking up a precut sheet and setting it immediately into the hot mopping.

3. The "re-roll" method involves setting the precut sheet so it is in its exact final position, re-rolling it, and then mopping immediately ahead of the roll as it is rolled in place.

E. Brooming of the GAFGLAS Mineral Surfaced Cap Sheet should be performed to ensure complete adhesion.  When implementing the in the "flop in" and "fly in" methods, tension should be placed on the precut sheet as it is being set to avoid wrinkles or buckles in the sheet.
F. ****For EnergyCap only****

G. If damage by other trades or any inadvertent damage should occur to the EnergyCap™ product during installation, and for aesthetic purposes only, an additional fog coat of EnergyCote™ coating can be applied to the sheet at a rate of ½ to 1 gallon per 100 sq ft
3.10 BITUMINOUS BASE FLASHINGS


A. Install GAF® base flashing specification ___________ over all cant strips, horizontal to vertical transitions, roof edges and roof penetrations.  Flashings are to be secured in accordance with current GAF® application guidelines.

B. Nailable curbs and walls must be covered with a layer of approved GAFGLAS Base Sheet or backer ply fastened 8” (20.3 cm) o.c. in all directions with approved fasteners.  All vertical laps shall be 4” (10.2 cm).  Base sheet or backer ply must extend out onto the field of the roof as shown in the applicable GAF® construction detail.

C. Prime all metal and masonry surfaces with asphalt primer, and allow adequate drying time prior to adhering flashing plies.  

D. Backer plies installed over masonry or other non-nailable substrates must be cut into manageable lengths to ensure adequate adhesion to the cant strip and vertical surfaces without excessive voids.  All vertical laps shall be 4” (10.2 cm). Backer plies shall extend onto the field of the roof as shown in the applicable GAF® construction detail.

E. The finished ply of base flashing shall be run vertically to provide a selvage edge that will aid in achieving proper adhesion at the 3” (7.6 cm) vertical laps.  If the sheet is run horizontally, the vertical laps must be a minimum of 6” (15.2 cm) and the selvage edge must be removed form the sheet or fully covered by the counterflashing.  The finished flashing ply must extend out onto the field of the roof as shown in the applicable GAF® construction detail, and must be extended a minimum of 4” (10.2 cm) beyond the edge of the prior flashing plies.  The flashing must be soundly adhered to the parapet, cant area and roof surface to result in a minimum void, non-bridging construction.

F. Base flashing heights must be a minimum of 8” (20.3 cm) and a maximum of 24” (61.0 cm) above the roofline.

*** Hot Asphalt (Option 1)***
G. Use onlyType III or Type IV hot asphalt.  Maintain asphalt at the Equiviscous Temperature (EVT) +/- 25ºF (13.9ºC) for all base and ply sheets used in flashing details.  Apply flashing membranes at the EVT temperature or 425ºF (218ºC) whichever is greater.  Firmly press sheets into the adhesive, and immediately nail the top of the flashing as specified in the appropriate flashing detail.

*** Cold Adhesive (Option 2)***
H. Use only trowel-grade modified adhesive.  Apply using a trowel or wide-edged putty knife with a uniform 1/8” thickness throughout.  Firmly press sheets into the adhesive, and immediately nail the top of the flashing as specified in the appropriate flashing detail. 

I. Corner membrane flashings, such as “bow ties” for outside corners and “footballs” for inside corners or other membrane reinforcements are required to ensure that base flashing corners are sealed at cant areas.  An alternate method of corner reinforcing is to install a smooth MB membrane reinforcement piece on the prepared corner substrate prior to final surfacing membrane.  Refer to MB Flashing Details section of the GAF® Application and Specifications Manual.

3.11 PENETRATIONS

A. Horizontal penetrations shall be flashed with M-Curbs filled with M-Thane sealant, then coated with Topcoat® Flexseal.

B. Vertical penetrations shall be flashed with Topcoat® Topester Fabric embedded between two coats of Topcoat® Flexseal.

3.12 SHEET METAL

***ALL CONSTRUCTIONS EXCEPT EDGE 2 EDGE***

A. Metal should not be used as a component of base flashing. Because of the high coefficient of expansion of sheet metals and the large temperature changes that can be experienced on a roof, sheet metal or exposed metal components must be isolated from the waterproofing components of the roofing and flashing system as efficiently as possible to prevent the metal from splitting the membranes. GAF® assumes no responsibility for damage to the roofing system caused by the movement of accessory metal. 

***EDGE 2 EDGE ONLY***

B. Metal should not be used as a component of base flashing. Because of the high coefficient of expansion of sheet metals and the large temperature changes that can be experienced on a roof, sheet metal or exposed metal components must be isolated from the waterproofing components of the roofing and flashing system as efficiently as possible to prevent the metal from splitting the membranes. 

C. All metal edge details scheduled to be included in the Edge to Edge Coverage of the Diamond Pledge( Guarantee must be submitted and approved in writing by the manufacturer prior to project commencement. 

3.13 SHEET METAL

A. When it is unavoidable to use metal in the roofing system (i.e., lead flange at drains, gravel stops), treated wood nailers and insulation stops, 1” (25 mm) wider than the metal flange, should be provided for metal flange attachment.  Metal flanges must always be set on top of the roof membrane with modified trowel grade cold adhesive applied material for SBS roof systems. The metal flange is then sealed using the applicable construction detail to meet applicable guarantee requirements.  Metal accessories (gravel stops, counter flashing, etc.) should be 16 oz. (0.56 mm) copper, 24 gauge (0.71 mm) galvanized or stainless steel, 2 1/2 to 4 lb (1.1-1.8 kg) lead, or 0.032” (0.81 mm) aluminum.

B. Fabricate and install all sheet metal materials as shown in applicable construction details. Refer to SMACNA (Sheet Metal and Air Conditioning Contractors National Association, Inc.) for guidance on sheet metal treatments not addressed in this specification.

C. Clean metal and apply asphalt primer to all sheet metal surfaces that will come into contact with asphalt or other bituminous materials; allow the primer adequate time to dry.

D. Use fastener types compatible with the sheet metal type.

1. Copper or lead-coated copper: use copper or bronze fasteners.

2. Lead and galvanized steel: use galvanized or cadmium-plated sheet fasteners.

3. Aluminum: use aluminum fasteners.

4. Stainless steel: use stainless steel fasteners.

E. Metal counter-flashing shall have a minimum 4” (10.2 cm) face with a drip lip. The bottom edge of the counterflashing shall cover the roofing membrane and/or base flashing by a minimum of 4” (10.2 cm). Metal counter flashing used for masonry walls, wooden walls, or through wall metal flashings should be a two piece design to allow for installation and later removal.  Metal counter-flashings for stucco, EIFS, wood siding or similar materials should be designed appropriately, such as “Z” type flashing.  End joints shall be lapped 3” (7.6 cm) or more. Adequate fasteners must be provided to secure against wind forces. Skirt fasteners shall be watertight.

F. Metal termination bars shall be a minimum of 1/10” (3 mm) thick x 1” (25 mm) wide with preformed sealant edge lap.  Bar should have 1/4” (6 mm) x 3/8” (10 mm) slotted holes on 4” (10.2 cm) centers to facilitate mechanical anchorage.

Note: Termination bars are not suitable in all base flashing and wall flashing conditions. Termination bars may only be used in conjunction with an appropriate counter-flashing extending a minimum of 4” (10.2 cm) below the termination bar.

G. Metal flanges for gravel stops, eave strips, and pitch pockets to be used in conjunction with roofing shall be primed (both sides), set in modified trowel grade cold adhesive applied material for SBS roof systems.  Flanges shall be a minimum of 3 1/2” (8.9 cm) wide for gravel stops or eave strips and 4” (10.2 cm) wide for projections and extensions through the roof. The gravel stop lip should be at least 3/4” (19 mm) high. Eave strip lips shall be at least 3/8” (10 mm) high. Provisions must be made for securing the skirt to the face of the wall. This may be a wood nailer strip for masonry and metal construction. In all cases, gravel stop and eave strip nailer should be fastened to the deck or deck system with adequate resistance against wind forces.

H. Stacks shall have metal sleeve flashing a minimum of 8” (20.3 cm) high. Pitch pockets for brackets, supports, pad-eyes, etc., shall have a 4” (10.2 cm) minimum height metal sleeve.

I. On re-roofing projects, provisions shall be made for reinstallation of existing sheet metal duct work, equipment, coping metal and counter-flashing removed in conjunction with the new work. Also, provide for cleaning and repairing of existing defective sheet metal, and replacement of missing and irreparable sheet metal to match existing types.  Light gauge sheet metal flashings which are incorporated into the Ruberoid® roof system are not suitable for re-use and must be replaced with new material.

J. Conduits and piping such as electrical and gas lines must be set on wood blocking or some other form of support.  Wood blocking/supports must be set on pads constructed of an additional layer of roof membrane material.

3.14 WALKWAYS


A. Walkways for normal rooftop traffic may be constructed from two plies of modified bituminous membrane of the same type as the field of the roof.  This type of walkway is not for sidewalk or patio-type use.  

B. Construct walkways by solidly adhering a first ply of smooth surfaced membrane to the field of the roof followed by a granule surfaced membrane to the surface of the first ply.

C. Walkway sections should be no longer than 10’ (3 m), with a 6” (15.2 cm) minimum gap between each section to allow for drainage.

3.15 TRAFFIC SURFACE


***PLAZA DECK***

A. After the installation of the roof membrane and base flashing assembly, but prior to installation of any overburden, a flood test shall be performed.

B. Loose lay drainage board or protection mat appropriate to the type of traffic surface specified.  Drainage boards must be installed so they do not hinder the flow of water.  Filter Fabric must be continuous to avoid clogging of the drainage board by dust, dirt, debris or contaminants.  

C. Protection Pads (where required) must extend at least 2” past the pedestal, stringer or other support specified.  In lieu of protection pads, extruded polystyrene insulation may be installed, provided the compressive strength can adequately accommodate the overburden.

D. Follow paver manufacturers installation guidelines specific to the type of paver required.

E. Consult GAF® Contractor Services for more information on specific requirements.  

3.16 ROOF PROTECTION

A. Protect all partially and fully completed roofing work from other trades until completion. 

B. Whenever possible, stage materials in such a manner that foot traffic is minimized over completed roof areas. 

C. When it is not possible to stage materials away from locations where partial or complete installation has taken place, temporary walkways and platforms shall be installed in order to protect all completed roof areas from traffic and point loading during the application process. 

D. Temporary tie-ins shall be installed at the end of each workday and removed prior to commencement of work the following day.

3.17 CLEAN-UP 

A. All work areas are to be kept clean, clear and free of debris at all times.

B. Do not allow trash, waste, or debris to collect on the roof.  These items shall be removed from the roof on a daily basis.

C. All tools and unused materials must be collected at the end of each workday and stored properly off of the finished roof surface and protected from exposure to the elements.

D. Dispose of or recycle all trash and excess material in a manner conforming to current EPA regulations and local laws. 

E. Properly clean the finished roof surface after completion, and make sure the drains and gutters are not clogged.

F. Clean and restore all damaged surfaces to their original condition. 

3.18 MAINTENANCE


***WELL ROOF ADVANTAGE ONLY***

A. Inspections to the roof shall be performed annually by a GAF® Master Select( contractor.

B. An annual roofing system maintenance program shall be performed by a  Master Select( contractor in accordance with GAF®’s 10 Point Maintenance Program provided with your Diamond Pledge( guarantee.

C. Submit copies of the roof inspection form, accompanying photographs (a minimum of 6 photos showing the condition of the roof and critical details), and a record of all roofing system maintenance to the GAF® Contractor Services Department within sixty (60) days of the anniversary date of the completion of the roofing system.  Annual roof inspections must be started within the first two (2) years of the guarantee term.

END OF SECTION


Rev 12/09                                                                              

 


Rev 06/13

