
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 31 26 (August 2009)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 31 26

SLATE SHINGLES

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 PROJECT/SITE CONDITIONS
 1.7 WARRANTY

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Slate
 2.1.1.1 Standard Thickness Roofing Slate
 2.1.1.2 Graduated Roof Slate
 2.1.1.3 Slate Colors
 2.1.2 Underlayment Membrane
 2.1.2.1 Roofing Felt
 2.1.2.2 Elastomeric Membrane Underlayment
 2.1.2.3 Elastomeric Membrane Accessories
 2.1.3 Nails
 2.1.4 Flashing
 2.1.5 Elastic Cement
 2.1.6 Acid Neutralizing Wash
 2.1.7 Sealants
 2.2 ACCESSORIES FOR SLATE ROOFS
 2.2.1 Crickets or Saddles
 2.2.2 Snow Guards

PART 3 EXECUTION

 3.1 PROTECTION OF ROOF SURFACES
 3.1.1 Installation Plan
 3.1.2 Inspection
 3.2 SLATE REMOVAL

SECTION 07 31 26 Page 1

 3.3 PREPARATION OF SURFACES
 3.4 ROOFING FELT
 3.5 ELASTOMERIC MEMBRANE UNDERLAYMENT
 3.5.1 Surface Preparation
 3.5.2 Primer
 3.5.3 Membrane Application
 3.5.4 Valley and Ridge Application
 3.5.5 Vertical Membrane Flashings
 3.5.6 Protection
 3.6 METAL FLASHING
 3.7 SLATING
 3.7.1 Repair and Replacement
 3.7.2 Slate Coursing
 3.7.3 Nailing
 3.7.4 Vertical Surfaces
 3.7.5 Hips
 3.7.6 Ridges
 3.7.7 Valleys

-- End of Section Table of Contents --

SECTION 07 31 26 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 31 26 (August 2009)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 31 26

SLATE SHINGLES
08/09

**
NOTE: This guide specification covers the
requirements for slate roofing on new construction
and on historic buildings which require replacement,
reinstallation, or repair of slate roofs.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update

SECTION 07 31 26 Page 3

the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM B370 (2012) Standard Specification for Copper
Sheet and Strip for Building Construction

ASTM C406/C406M (2015) Roofing Slate

ASTM D146/D146M (2004; E 2012; R 2012) Sampling and
Testing Bitumen-Saturated Felts and Woven
Fabrics for Roofing and Waterproofing

ASTM D226/D226M (2009) Standard Specification for
Asphalt-Saturated Organic Felt Used in
Roofing and Waterproofing

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

NATIONAL ROOFING CONTRACTORS ASSOCIATION (NRCA)

NRCA 3740 (2005) The NRCA Waterproofing Manual

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

SMACNA 1793 (2012) Architectural Sheet Metal Manual,
7th Edition

1.2 SYSTEM DESCRIPTION

Salvage and reuse intact and serviceable existing slate materials whenever
possible. New slate being incorporated into existing slate roofs shall
match existing as closely as possible. Use slate from the same quarry or
manufacturer as the original, if possible. Establish units of work,
including removal of existing materials, preparation of existing surfaces
and application of underlayment, nailers, and related temporary and/or
permanent flashing. The progression of work shall be laid out and
presented to the Contracting Officer to prevent other trades from working
on or above completed roofing. Do no store materials on roof decks in such
a manner as to overstress and/or damage the deck and supporting structure.
Avoid placing of loads at midspans of framing so that superimposed loads
are well distributed. Vertical surfaces which project through the roof
surface at a right angle to the slope of the roof shall have a cricket
(sometimes referred to as a saddle) built into the roof to divert water
away from the back of the vertical member, as shown.

SECTION 07 31 26 Page 4

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Drawings; G [, [_____]]

SD-03 Product Data

Qualifications

SD-04 Samples

SECTION 07 31 26 Page 5

Slate
Accessories for Slate Roofs
Sealants
Underlayment Membrane
Fasteners

SD-07 Certificates

Materials

1.4 QUALITY ASSURANCE

Provide qualified workers, trained and experienced in installing slate
roofing systems of this configuration, and submit documentation of 5
consecutive years of work of this type. Show familiarity with and perform
work in accordance with [SMACNA 1793] [and] [NRCA 3740.] As proof of
Qualifications, submit documentation showing qualifications of personnel
proposed to perform the roofing work, and a list of installations made
identifying when, where, and for whom the installations were made. Submit
drawings showing slate installation and appearance details, flashing
details, and nailing patterns for the slates.

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver materials in manufacturer's unopened bundles and containers with
the manufacturer's brand and name marked clearly thereon. Store shingles
in accordance with manufacturer's printed instructions and roll goods
on-end in an upright position. Immediately before laying, store roofing
felt for 24 hours in an area maintained at a temperature not lower than 10
degrees C 50 degrees F.

1.6 PROJECT/SITE CONDITIONS

Perform slate roofing operations when existing and forecasted weather
conditions permit work in accordance with manufacturer's recommendations
and warranty requirements. Apply elastomeric membrane underlayment only in
fair weather when air and surface temperatures are above 5 degrees C 40
degrees F. Provide temporary protection materials maintained on the site
at all times for temporary roofing, flashing, and other protection when
delays and/or changed weather conditions do not permit completion of each
unit of work prior to the end of each working day. Remove and discard
materials which have been used for temporary roofing, flashing and other
protection.

1.7 WARRANTY

Furnish a warranty against defects in material and workmanship of slate
roof assembly, including related metal flashing for a period of 10 years
from date of final acceptance of the work. Contractor shall inspect the
completed project every 12 months for the first 3 years of the warranty
period, at year 5 and a final inspection at year 10. Inspections shall be
from a remote access device such as a bucket lift or cherry picker and
shall not include any foot traffic on the slates.

SECTION 07 31 26 Page 6

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Edit these paragraphs to meet project
requirements.

**

Submit certificates of compliance attesting that the materials meet
specification requirements.

2.1.1 Slate

Provide slate conforming to ASTM C406/C406M. Slate shall be Grade A, (ASTM
S1), hard, dense rock, punched or drilled for two nails each. Cracked
slate shall not be used. Exposed corners shall be full. Broken corners on
covered ends which sacrifice nailing strength or the laying of a watertight
roof will not be allowed. Submit three representative shingles to show
color range.

2.1.1.1 Standard Thickness Roofing Slate

Slate shall be [[smooth texture] [rough texture]] [5 to 6 mm 3/16 to 1/4
inch thickness] [all [_____] thickness] [[_____] and [_____] intermingled
thicknesses]. Slate shall be the following sizes: [[_____] by [_____]]
[graduated lengths] [and] [random widths].

2.1.1.2 Graduated Roof Slate

Slate shall be [[smooth texture] [rough texture]] and shall vary in
thickness from [_____] at eave to [_____] at ridge; the percentage of each
thickness to be respectively [_____]. The thicknesses shall be
intermingled in the various courses, modulating from the heavier and
thicker slates in the lower courses of the roof to the thinner slates at
the ridge. Slate shall be in standard random widths graduated in length
from [_____] at eave to [_____] at ridge, and shall be applied with standard
 75 mm 3 inch lap and exposures.

2.1.1.3 Slate Colors

Slate shall be [unfading] [semi-weathering] slate. Color shall be [in
accordance with Section 09 06 90 SCHEDULES FOR PAINTING AND COATING]
[_____].

2.1.2 Underlayment Membrane

Furnish an underlayment membrane on all surfaces to be covered with slate.
Membrane shall consist of [asphalt-saturated felt] [or] [high strength
composite self-adhering membrane]. Submit a 300 by 300 mm 1 by 1 foot
section.

2.1.2.1 Roofing Felt

Roofing felt shall be asphalt-saturated rag felt, Type II, No. 30 asphalt
felt in accordance with ASTM D226/D226M.

SECTION 07 31 26 Page 7

2.1.2.2 Elastomeric Membrane Underlayment

Membrane shall be a cold applied composite self-adhering membrane of not
less than 0.10 mm 0.004 inch high strength polyethylene film with slip
resistant embossing, coated on one side with a thick layer of
adhesive-consistency rubberized asphalt, interwound with a disposable
silicone coated release sheet. The tensile strength and elongation values
shall be not less than 1.7 MPa 250 psi when tested in accordance with
ASTM D412 and pliability shall be unaffected when tested in accordance with
ASTM D146/D146M.

2.1.2.3 Elastomeric Membrane Accessories

Two component urethane, mastic and primer shall be as approved by the
membrane manufacturer. Flashing, expansion joint covers, temporary UV
protection and corner fillets shall be as recommended by the membrane
manufacturer.

2.1.3 Nails

Nails shall be large-headed slater's solid copper nails of Number 10 or 11
gauge metal. Nails shall be 3d for slates 450 mm 18 inch or less in
length; 4d nails shall be used for slates 500 mm 20 inch or longer, and 6d
nails shall be used for slates on hips and ridges. Thicker slates require
longer and heavier gauge nails. The proper size shall be determined by
adding 25 mm 1 inch to twice the thickness of the slate. Nails shall be of
sufficient length to adequately penetrate the roof sheathing. Nails used
to retain copper flashing and slate at rake edges, hips, ridges, and eaves
prone to wind damage shall be of the ring shank design.

2.1.4 Flashing

Flashing shall be 0.57 kg 20 ounce, light cold-rolled temper (H00) copper
conforming to ASTM B370. Flashing shall be in accordance with the
requirements as specified in Section 07 57 13 FLASHING AND SHEET METAL.

2.1.5 Elastic Cement

Elastic cement shall be an approved brand of waterproof elastic slater's
cement colored to match as nearly as possible the general color of the
slate.

2.1.6 Acid Neutralizing Wash

**
NOTE: In areas of the country where past burning of
fossil fuels has caused acid staining of slate roofs
and existing portions of the roof are being reused
or are to remain in place, application of an acid
neutralizing wash is recommended. Edit
specification to meet project requirements.

**

Acid neutralizing wash shall be non-destructive wash formulated to
neutralize the effects of acid deposits resulting from the past burning of
fossil fuels (particularly coal). The wash shall not change the color,
appearance, or life of the slate roof, copper flashing and accessories,
underlayment, adhesives or the wall surfaces of the building.

SECTION 07 31 26 Page 8

2.1.7 Sealants

Sealants, where required, shall be in accordance with the slate
manufacturer's recommendations. Submit 237 mL 8 ounces of each type.

2.2 ACCESSORIES FOR SLATE ROOFS

2.2.1 Crickets or Saddles

Provide crickets of light rafter construction covered with sheathing,
underlayment, and copper sheet metal specified in Section 07 57 13 FLASHING
AND SHEET METAL. If the cricket area is large and exposed to view, it
shall be slated the same as other roof areas.

2.2.2 Snow Guards

**
NOTE: Snow guards are necessary accessories for
most slate roofs in sections of the country where
masses of snow and ice accumulate on the roof that
can slide from the roof onto lower roof surfaces and
gutters. Snow guards are manufactured in various
forms, and each type requires different methods of
application. They may be obtained from slate
distributors, quarriers of roofing slate, or
manufacturers. Edit to meet project requirements.

**

Provide nonferrous metal snow guards, as indicated.

PART 3 EXECUTION

3.1 PROTECTION OF ROOF SURFACES

Use equipment (such as padded ridge ladders) and techniques to prevent
damage to roof as a result of foot or material traffic. Contractor is
responsible for controlling breakage of new or existing slate beyond what
is indicated. Personnel who are working on the roof shall wear proper
shoes which will not further damage slates; shoe soles shall be made of a
material which will aid in preventing falls.

3.1.1 Installation Plan

Submit a detailed installation plan for approval prior to beginning the
work indicating the methods to be used to apply the slates to the roof and
protect the installed slates from damage. The plan shall contain a
narrative description and a drawing clearly depicting the layout for work
access devices such as padded roof jacks for walkways, padded chicken walk
placements between walkways, and other means of protecting newly installed
slates and any existing slates to remain. Details shall be provided that
clearly indicate how work access devices shall be installed/incorporated
and the sequence of Work to include these devices. Under no circumstances
shall any foot traffic be allowed on newly installed slates or existing
slates to remain. The Plan shall indicate how the work access devices will
keep foot traffic off the slates at all times.

3.1.2 Inspection

Contractor's quality control inspections and inspections by the Government

SECTION 07 31 26 Page 9

shall take place as the Work progresses to coordinate with the installation
and removal of the work access devices. Notify the Contracting Officer a
minimum of 48 hours in advance of requested inspections and maintain work
access devices in place to provide access to uninspected areas until final
acceptance by the Government.

3.2 SLATE REMOVAL

Where work involves partial replacement or repair of roof, verify each
slate for tightness and continued use. Perform testing with broad,
flat-nosed, slater's pliers. Slates which have been identified for
replacement or re-installation shall be marked with a non-destructive color
mark removable by solvent, rather than water, and for approval within 30
days after Notice to Proceed. Slates fastened with non-copper fasteners
shall be re-fastened with proper copper fasteners. Submit representative
samples of each fastener with identifying tags.

3.3 PREPARATION OF SURFACES

Roof deck surfaces shall be smooth, clean, firm, dry, and free from loose
boards, large cracks, and projecting ends that might damage the roofing.
Foreign particles shall be cleaned from interlocking areas to ensure proper
seating and to prevent water damming. Prior to installation of slate,
vents and other projections through roofs shall be properly flashed and
secured in position, and projecting nails shall be driven firmly home.

3.4 ROOFING FELT

Lay felt in horizontal layers with joints lapped toward eaves and at ends
at least 50 mm 2 inches, and secured along laps and at ends as necessary to
hold the felt in place and protect the structure until covered with the
slate. Felt shall be preserved unbroken, tight and whole. Felt shall lap
hips and ridges at least 300 mm 12 inches to form a double thickness and
shall be lapped 50 mm 2 inches over the metal of valleys or built-in
gutters.

3.5 ELASTOMERIC MEMBRANE UNDERLAYMENT

**
NOTE: A composite self-adhering membrane will be
used in areas where ice build-up (ice dams) and wind
driven rains are potential problems. In such areas,
underlayment installation will be detailed on the
drawings. Edit these paragraphs to meet project
requirements.

**

3.5.1 Surface Preparation

Remove dust, dirt, loose nails or other protrusions. Priming is not
required for wood or metal surfaces but is necessary on concrete or masonry
surfaces.

3.5.2 Primer

Primer shall be applied at a coverage rate of 6-9 sq. meters/L 250-350 sq.
ft./gal. Primer shall be applied by spray or paint roller. Pine wood
decks shall be covered with minimum 6 mm 1/4 inch plywood prior to
receiving membrane coverage.

SECTION 07 31 26 Page 10

3.5.3 Membrane Application

Apply membrane according to manufacturer's instructions and adhere it
directly to roof deck. Cut the membrane into 3 to 4.5 meter 10 to 15 foot
lengths and re-roll it. The release paper shall be peeled back 300 to 600
mm 1 to 2 feet; align the membrane on the lower edge of the roof when the
first 300 to 600 mm 1 to 2 feet are placed. The release paper under the
membrane shall be peeled from the membrane and the membrane pressed in
place. Lower edges shall be rolled firmly with a wallpaper or hand
roller. For ice dam protection, apply the membrane to reach a point above
the highest expected level of ice dams; refer to drawings for extent. Ends
and edges shall be overlapped a minimum of 150 mm 6 inches. Membrane shall
not be folded onto an exposed face of the roof edge.

3.5.4 Valley and Ridge Application

Cut the membrane into 1.2 to 1.8 meter 4 to 6 foot lengths. Peel the
release paper sheetand center over the valley or ridge, then drape and
press in place, working from the center of the valley or ridge outward in
each direction. For valleys, apply membrane shall starting at the low
point and working upwards. Overlap all sheets a minimum of 150 mm 6 inches.

3.5.5 Vertical Membrane Flashings

Vertical wall installations must receive primer prior to the application of
membrane. Apply primer at a coverage rate of 6-9 sq. meters/L 250-350 sq.
ft./gal. Membrane shall be turned up walls and dormers as indicated.
Vertical membrane terminations shall be mechanically fastened and shall
receive a troweling of mastic as approved by the membrane manufacturer.
Membrane may be folded onto the fascia, provided it will be covered by a
gutter metal edge or other material.

3.5.6 Protection

Do not leave elastomeric membrane underlayment permanently exposed to
sunlight. Cover membrane with exposed roofing materials as soon as
possible. Patch membrane damaged due to exposure to sunlight prior to the
application of final roof covering.

3.6 METAL FLASHING

Metal flashing shall be as shown at intersections of vertical or projecting
surfaces through the roof or against which the roof abuts, such as walls,
parapets, dormers, and sides of chimneys. Flashing installation shall be
in accordance with Section 07 57 13 FLASHING AND SHEET METAL.

3.7 SLATING

**
NOTE: The best guide to traditional slating
installation procedures is "Slate Roofs", published
in 1925 by the National Slate Association. A
reprint was issued in 1977 by the Vermont Structural
Slate Co. The Steep Roofing Section of the National
Roofing Contractors Association Roofing Manual
contains a section on Slate Roofing which is
essentially an abridged and edited version of the
original 1925 publication.

SECTION 07 31 26 Page 11

**

3.7.1 Repair and Replacement

Intermingle existing reusable slates removed from the repair area with new
slates to provide a smooth visual transition between new and existing
areas. Apply slating as indicated.

3.7.2 Slate Coursing

The slate shall project 50 mm 2 inches at the eaves and 25 mm 1 inch at
gable ends, and shall be laid in horizontal courses with 75 mm 3 inch
headlap (unless otherwise indicated), and each course shall break joints
with the preceding one by at least 75 mm 3 inches. Slates at the eaves or
cornice line shall be doubled and canted 6 mm 1/4 inch by a wooden cant
strip, using same thickness slate for under-eaves at first exposed course.
Under-eave slate shall be approximately 75 mm 3 inches longer than exposure
of first course. There shall be no through joints from the roof surface to
the underlayment.

3.7.3 Nailing

Fasten each slate with a minimum of two copper nails of sufficient length
to penetrate the roof decking at least 19 mm 3/4 inch or through the
decking thickness, whichever is less. Where the underside of roof decking
is exposed to view, such as in overhanging eaves, the nails shall be long
enough to penetrate the roof decking but not so long that they may be
driven through the decking. The heads of slating nails shall just touch
the slate and shall not be driven "home" or draw the slate, but left with
the heads just clearing the slate so that the slate hangs on the nail.
Nails in slates overlapping sheet metalwork shall not puncture the sheet
metal. Exposed nails are permissible only in top courses where
unavoidable, but covered with elastic cement. Hip slates and ridge slates
shall be laid in elastic cement spread thickly over unexposed surface of
under courses of slate, nailed securely in place and pointed with elastic
cement.

3.7.4 Vertical Surfaces

Fit slate neatly around pipes, ventilators, chimneys and other vertical
surfaces.

3.7.5 Hips

Lay hips to form a [fantail] [saddle] [mitered] [Boston] hip[as indicated].

3.7.6 Ridges

Lay ridges to form [comb] [saddle] [strip saddle] ridges. Pass the nails
of the combing slate through the joints of the slate below. Lay the
combing slate with the same exposure as the next course down. Project
combing slates sloping away from the direction of the prevailing storms 25
mm 1 inch above the combing slate on the opposite side of ridge.

3.7.7 Valleys

Lay valleys to form [closed] [open] [round] valleys. Form open-type
valleys with the main roof at cricket areas. The size of the cricket is
largely determined by the roof condition. Unless noted otherwise, the

SECTION 07 31 26 Page 12

slope of the cricket shall be the same as the slope of the roof.

 -- End of Section --

SECTION 07 31 26 Page 13

