
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 31 13 (November 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 31 13 (May 2011)

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 13

ASPHALT SHINGLES

11/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Top Lap
 1.2.2 Head Lap
 1.2.3 Exposure
 1.3 SUBMITTALS
 1.4 DELIVERY AND STORAGE
 1.5 WARRANTIES
 1.5.1 Manufacturer's Warranty
 1.5.2 Contractor's Warranty
 1.6 QUALITY ASSURANCE
 1.6.1 Local/Regional Materials
 1.6.2 Recycled Materials

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Shingles
 2.1.2 Mineral-Surfaced Asphalt Roll Roofing
 2.1.3 Smooth-Surfaced Asphalt Roll Roofing
 2.1.4 Underlayment
 2.1.4.1 Leak Barrier Underlayment
 2.1.5 Self-Adhering Membrane
 2.1.6 Nails for Applying Shingles and Asphalt-Saturated Felt
 2.1.7 Asphalt Roof Cement
 2.1.8 Asphalt Primer
 2.1.9 Ventilators
 2.1.9.1 Nailable Plastic Shingle Over Type Ridge Vents
 2.1.9.2 Nailable Mesh Shingle Over Type Ridge Vents

PART 3 EXECUTION

 3.1 VERIFICATION OF CONDITIONS
 3.2 SURFACE PREPARATION

SECTION 07 31 13 Page 1

 3.3 APPLICATION
 3.3.1 Underlayment
 3.3.2 Drip Edges
 3.3.3 Starter Strip
 3.3.4 Shingle Courses
 3.3.5 Hips and Ridges
 3.3.6 Valleys
 3.3.6.1 Closed Cut Valleys
 3.3.6.2 Woven Valleys
 3.3.6.3 Open Roll Roofing Valleys
 3.3.6.4 Open Sheet Metal Valleys
 3.3.7 Flashing
 3.3.7.1 Eave Flashing
 3.3.7.2 Stepped Flashing
 3.3.7.3 Vent and Stack Flashing
 3.3.7.4 Chimney Flashing

-- End of Section Table of Contents --

SECTION 07 31 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 31 13 (November 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 31 13 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 31 13

ASPHALT SHINGLES
11/11

**
NOTE: This guide specification covers the
requirements for asphalt shingle roofing, surfaced
with mineral granules, including roofing felt, ridge
vents, underlayments, and flashings.

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) .

**

**
NOTE: For a more detailed description of asphalt
shingle roofing and requirements for asphalt shingle
reroofing over existing asphalt shingles, wood
shingles, roll roofing, or built-up roofing, see the
"Residential Asphalt Roofing Manual," published by
Asphalt Roofing Manufacturers Association (ARMA) and
"The NRCA Steep Roofing Manual," published by the
National Roofing Contractors Association (NRCA).
Avoid reroofing with asphalt shingles over more than
one layer of existing roofing material.

**

**
NOTE: On the drawings, show:

1. Pitch of substrate/shingle roofing

SECTION 07 31 13 Page 3

2. Detail of crickets and flashings at chimneys

3. Detail at eave/rake corner of roof including
underlayment, drip edge, starter strip, shingle
exposure, shingle courses, and fastener placement.

**

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
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 D1970/D1970M (2015a) Self-Adhering Polymer Modified
Bituminous Sheet Materials Used as Steep
Roofing Underlayment for Ice Dam Protection

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

ASTM D3018/D3018M (2011) Standard Specification for Class A
Asphalt Shingles Surfaced With Mineral
Granules

ASTM D3161/D3161M (2016) Standard Test Method for
Wind-Resistance of Asphalt Shingles
(Fan-Induced Method)

ASTM D3462/D3462M (2010a) Standard Specification for Asphalt
Shingles Made From Glass Felt and Surfaced
with Mineral Granules

ASTM D41/D41M (2011) Asphalt Primer Used in Roofing,

SECTION 07 31 13 Page 4

Dampproofing, and Waterproofing

ASTM D4586/D4586M (2007; E 2012; R 2012) Asphalt Roof
Cement, Asbestos-Free

ASTM D4869/D4869M (2016) Standard Specification for
Asphalt-Saturated Organic Felt
Underlayment Used in Steep Slope Roofing

ASTM D6380/D6380M (2003; E 2013; R 2013) Standard
Specification for Asphalt Roll Roofing
(Organic Felt)

NATIONAL ROOFING CONTRACTORS ASSOCIATION (NRCA)

NRCA 0418 (2009) Steep-slope Roof System Manual

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED NC (2009) Leadership in Energy and
Environmental Design(tm) New Construction
Rating System

UNDERWRITERS LABORATORIES (UL)

UL 2218 (2010; Reprint May 2012) UL Standard for
Safety Impact Resistance of Prepared Roof
Covering MaterialsRef Title

UL 790 (2004; Reprint Jul 2014) Standard Test
Methods for Fire Tests of Roof Coverings

1.2 DEFINITIONS

1.2.1 Top Lap

That portion of shingle overlapping shingle in course below.

1.2.2 Head Lap

The triple coverage portion of top lap which is the shortest distance from
the butt edge of an overlapping shingle to the upper edge of a shingle in
the second course below.

1.2.3 Exposure

That portion of a shingle exposed to the weather after installation.

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,

SECTION 07 31 13 Page 5

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.][for 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-03 Product Data

Shingles

 Submit data including type, weight, class, UL labels, and
special types of underlayment and eave flashing.

Local/Regional Materials; (LEED NC)

Recycled Materials; (LEED NC)

[SD-04 Samples

**
NOTE: Select color according to local practice,
except use light-reflective colors for air
conditioned buildings. Where color is specified in
paragraph entitled "Asphalt Shingles," delete the
requirement for submittal of color charts.

**

SECTION 07 31 13 Page 6

Shingles; G [, [_____]]

 Full shingle sample and manufacturer's standard size samples of
materials and products requiring color or finish selection.

[Color charts; G [, [_____]]

]] SD-08 Manufacturer's Instructions

Application

1.4 DELIVERY AND STORAGE

Deliver materials in the manufacturer's unopened bundles and containers
bearing the manufacturer's brand name. Keep materials dry, completely
covered, and protected from the weather. Store according to manufacturer's
written instructions. Roll goods shall be stored on end in an upright
position or in accordance with manufacturer's recommendations. Immediately
before laying, roofing felt shall be stored for 24 hours in an area
maintained at a temperature not lower than 10 degrees C 50 degrees F.

1.5 WARRANTIES

**
NOTE: The warranty clauses in this guide
specification have been approved by the Government.
The paragraphs may be used without any request for
waiver.

**

Warranties shall begin on the date of Government acceptance of the work.

1.5.1 Manufacturer's Warranty

**
NOTE: Specify 30-year warranty for projects
remotely located and subject to severe wind
loadings; for example, in Bermuda. Specify the
25-year warranty for other projects. Minimum
warranty period shall extend beyond (1) one year.

**

Furnish the asphalt shingle manufacturer's standard [25 year] [30 year]
[other] warranty for the asphalt shingles. The warranty shall run directly
to the Government.

1.5.2 Contractor's Warranty

The Contractor shall warrant for 5 years that the asphalt shingle roofing
system, as installed, is free from defects in workmanship. When repairs
due to defective workmanship are required during the Contractor's warranty
period, the Contractor shall make such repairs within 72 hours of
notification. When repairs are not performed within the specified time,
emergency repairs performed by others will not void the warranty.

SECTION 07 31 13 Page 7

1.6 QUALITY ASSURANCE

1.6.1 Local/Regional Materials

**
NOTE: Using local materials can help minimize
transportation impacts, including fossil fuel
consumption, air pollution, and labor. Using
materials harvested and manufactured within a 500
mile radius from the project site contributes to the
following LEED credit: MR5. Coordinate with Section
01 33 29 LEED(tm) DOCUMENTATION. Use second option
if Contractor is choosing local materials in
accordance with Section 01 33 29 LEED(tm)
DOCUMENTATION. first option shall not be used for
USACE projects. Army projects shall include second
option only if pursuing this LEED credit.

**

MR5; Submit documentation indicating distance between manufacturing
facility and the project site. Indicate distance of raw material origin
from the project site. Indicate relative dollar value of local/regional
materials to total dollar value of products included in project.

See Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total local
material requirements. Roof shingles and materials may be locally
available.

1.6.2 Recycled Materials

**
NOTE: Detailed information concerning EPA
requirements on recycled/recovered materials is
available at the following URL's:

http://www.epa.gov/cpg/products/
and then click on the appropriate item from the list
(building.htm for building insulation, for example).

http://www.epa.gov/cpg/products.htm
(similar results).

http://www.gov/cpg/pdf/back.pdf which opens up
EPA530-R-98-003 (dated July, 1998, titled BACKGROUND
DOCUMENT FOR PROPOSED CPG III AND DRAFT RMAN III).

Using data from listed locations, fill in blank
space (below and in subsequent paragraphs) for
required percentage of recycled or recovered
material. This is in accordance with the
requirements of 40 CFR 247 and Section 01 33 29
SUSTAINABILITY REPORTING, which should be included
in all projects.

**

MR4; Submit documentation indicating percentage of post-industrial and
post-consumer recycled content per unit of product. Indicate relative
dollar value of recycled content products to total dollar value of products
included in project.

SECTION 07 31 13 Page 8

Provide roofing component materials containing recycled materials to the
extent practical. The required minimum recycled material content for the
listed materials are:

Steel: 25-30 percent recovered content

Aluminum: 20-95 percent recovered content

Fiber (felt) or Fiber composite: 50-100 percent recovered content

Rubber: 100 percent recovered content

Plastic or Plastic/Rubber composite: 100 percent recovered content

Wood/Plastic Composite: 100 percent recovered content

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Shingles

**
NOTE: For structures located adjacent to Air Force
Facilities, high light reflectance colors should not
be used where resultant glare would be objectionable
to pilots.

Edit this paragraph for the correct weight of
shingle required for the project. Heavyweight
inorganic mat type shingles will be used for ARHOC
81 Barracks or similar designs for permanent
construction which utilize shingles. Omit fungus
resistance if not required.

Hip and ridge shingles may be made from the strip
shingle tabs or may be of a separate design.
Generally, hip and ridge shingles cut from
self-sealing individual full shingle tabs perform
best.

**

**
NOTE: For projects located in coastal high wind
areas, use the bracketed requirement for 14.2
kilogram 290 pound per 100 square feet shingles.
The 290 pounds per 100 square feet is equivalent to
2.9 pounds per square foot.

**

**
NOTE: Specify fungus-resistant shingles for
projects located in climates having high humidity
most of the time.

**

SECTION 07 31 13 Page 9

**
NOTE: In geographical areas of the United States
prone to severe hail events, specify impact
resistant shingles.

**

**
NOTE: Structural aspects for the designer should be
addressed in accordance with ASCE 7, Minimum Design
Loads for Buildings and Other Structures. With
respects to the wind resistance class options below,
the Class F option is for 110 miles per hour
resistance. The Class H option is for 150 miles per
hour resistance.

**

Mineral granule-surfaced asphalt shingles, self-sealing, square tab, strip
[, fungus-resistant] [impact resistant shingles conforming to UL 2218 ,
Class 4]. [ASTM D3018/D3018M , Type I, and ASTM D3462/D3462M] [, weighing
not less than 10.3 kilograms per square meter 210 pounds per 100 square feet
] [, architectural shingles weighing not less than 14.2 kilograms per
square meter 290 pounds per 100 square feet]. Shingles shall meet the fire
resistance requirements of UL 790 for Class A and the wind resistance
requirements of ASTM D3161/D3161M , Class [F][H]. Color shall be [_____]
[as selected from the manufacturer's standard color charts]. Shingle color
shall be [in accordance with COLOR SCHEDULE] [_____].

2.1.2 Mineral-Surfaced Asphalt Roll Roofing

ASTM D6380/D6380M .

2.1.3 Smooth-Surfaced Asphalt Roll Roofing

ASTM D6380/D6380M , Type II.

2.1.4 Underlayment

**
NOTE: Choose Type I or Type II from the text below.
Type I is the minimum accepted. Type II is a heavy
duty felt. Edit according to project requirements.

**

Asphalt-saturated felt conforming to ASTM D4869/D4869M or ASTM D226/D226M,
[Type I, number 15,] [Type II, number 30,] without perforations or other
material specified by the shingle manufacturer for use as underlayment.

2.1.4.1 Leak Barrier Underlayment

Self-adhering leak barrier or ice dam underlayment shall comply with
ASTM D1970/D1970M for sealability around nails.

2.1.5 Self-Adhering Membrane

Self-adhering rubberized asphaltic membrane, a minimum of one mm 40 mils
thick, and recommended by the shingle manufacturer for use as eaves
flashing.

SECTION 07 31 13 Page 10

2.1.6 Nails for Applying Shingles and Asphalt-Saturated Felt

Aluminum or hot-dipped galvanized steel or equivalent corrosion resistant
with sharp points and flat heads 10 to 11 mm 3/8 to 7/16 inch in diameter.
Shank diameter of nails shall be a minimum of 2.67 mm 0.105 inch and a
maximum of 3.43 mm 0.135 inch with garb or otherwise deformed for added
pull-out resistance. Nails shall be long enough to penetrate completely
through or extend a minimum of 20 mm 3/4 inch into roof deck, whichever is
less, when driven through materials to be fastened.

2.1.7 Asphalt Roof Cement

ASTM D4586/D4586M , Type II.

2.1.8 Asphalt Primer

ASTM D41/D41M.

2.1.9 Ventilators

**
NOTE: Drawings should detail type of ridge vent
required. For aluminum ridge vents, see Section
07 60 00 FLASHING AND SHEET METAL.

Ventilation should be required with a total net free
ventilating area of not less than 1 to 150 of the
area of the space ventilated. The total area is
permitted to be reduced to 1 to 300, provided at
least 50 percent and not more than 80 percent of the
required ventilating area is provided by ventilators
located in the upper portion of the ventilated space
at least 914 mm 3 feet above eave or cornice vents,
with the balance of required ventilation provided by
eave or cornice vents. As an alternative, the net
free cross-ventilation area may be reduced to 1 to
300 when a vapor barrier having a transmission rate
not exceeding 1 perm is located on warm side of the
attic insulation.

**

2.1.9.1 Nailable Plastic Shingle Over Type Ridge Vents

Ridge vents shall be constructed of UV stabilized nailable rigid
polypropylene material, approximately 0.30 m 1 foot wide and 25 mm 1 inch
thick, and shall be in 1.2 m 4 foot long interlocking sections with
self-aligning ends or corrugated polyethylene rigid roll or rigid strip
ridge vent with aluminum wind deflectors on each side. Vents shall be
designed to prevent infiltration of insects, rain, and snow.

2.1.9.2 Nailable Mesh Shingle Over Type Ridge Vents

Ridge vents shall be constructed of UV stabilized nailable polyester mesh
material, approximately 0.30 m one foot wide. Vents shall be designed to
prevent infiltration of insects, rain, and snow.

SECTION 07 31 13 Page 11

PART 3 EXECUTION

3.1 VERIFICATION OF CONDITIONS

Ensure that roof deck is smooth, clean, dry, and without loose knots. Roof
surfaces shall be firm and free from loose boards, large cracks,and
projecting ends that might damage the roofing. Vents and other projections
through roofs shall be properly flashed and secured in position, and
projecting nails shall be driven flush with the deck.

3.2 SURFACE PREPARATION

Cover knotholes and cracks with sheet metal nailed securely to sheathing.
Flash and secure vents and other roof projections, and drive projecting
nails firmly home.

3.3 APPLICATION

Apply roofing materials as specified herein unless specified or recommended
otherwise by shingle manufacturer's written instructions
 [or by NRCA 0418].

3.3.1 Underlayment

**
NOTE: Select the applicable paragraph(s) from the
following.

**
The installation of asphalt strip shingles at
maximum exposure is not recommended on roofs having
a slope of less than 1:4.

In locations where the January mean temperature is
minus one degree C (30 degrees F) or less, a leak
barrier underlayment membrane should be used. The
leak barrier underlayment membrane may consist of:
two plies of No. 15 asphalt saturated felt, one
nailed to the deck and the second set in Type III or
Type IV hot asphalt or asphalt lap cement; a
heavyweight coated base sheet nailed to the deck and
another felt ply or plysheet set in hot asphalt or
asphalt lap cement; or a self adhering modified
bitumen membrane.

**
NOTE: In locations where the average daily January
temperature is minus 4 degrees C 25 degrees F or
below, use the second optional paragraph instead of
the first optional paragraph.

**

[Provide for roof slopes one in three 4 inches per foot and greater. Apply
one layer of shingle underlayment to roof deck. Lay underlayment parallel
to roof eaves, starting at eaves. Provide minimum 50 mm 2 inch head laps,
100 mm 4 inch end laps, and 150 mm 6 inch laps from both sides over hips
and ridges. Nail sufficiently to hold until shingles are applied. Turn up
vertical surfaces a minimum of 100 mm 4 inches.

]
**

NOTE: These requirements are intended primarily for

SECTION 07 31 13 Page 12

roof slopes between one in 6 and one in 3 2 and 4
inches per foot. They should not be specified for
roof slopes one in 3 4 inches per foot and greater
unless the condition of the note above is met.
Delete bracketed sentence unless eave flashing is
required.

**

[Provide for roof slopes [between one in 6 2 inches per foot and one in 3 4
inches per foot] [one in 3 4 inches per foot and greater]. Apply two
layers to roof deck. Provide a 480 mm 19 inch wide strip as starter sheet
to maintain specified number of layers throughout roof. Lay parallel to
eaves, starting at eaves. Provide minimum 480 mm 19 inch head laps, 150 mm
6 inch laps from both sides over hips and ridges, and 300 mm 12 inch end
laps in the field of the roof. Nail sufficiently to hold until shingles
are applied. Turn up vertical surfaces a minimum of 100 mm 4 inches.
[When a self-adhering membrane is used for eave flashing, start
underlayment from upper edge of eave flashing.]

] 3.3.2 Drip Edges

**
NOTE: Specify 100 mm 4 inch spacing for nails for
roofs in high wind areas.

**

Provide metal drip edges as specified in Section 07 60 00 FLASHING AND
SHEET METAL applied directly on the wood deck at eaves and over the
underlayment at rakes. Extend back from edge of deck a minimum of 75 mm 3
inches, and secure with nails spaced a maximum of [100] [250] millimeters
[4] [10] inches o.c. along inner edge.

3.3.3 Starter Strip

**
NOTE: Delete the first bracketed phrase unless eave
flashing is specified. Otherwise, delete the second
bracketed phrase.

**

**
NOTE: Include the next to last bracketed sentence
and delete the last bracketed sentence unless the
project is located in Bermuda.

**

Apply starter strip at eaves, using 225 mm 9 inch wide strip of
mineral-surfaced roll roofing of a color to match shingles. Optionally,
use a row of shingles with tabs removed and trimmed to ensure that joints
are not exposed at shingle cutouts. Apply starter strip along eaves,
[overlaying and finishing even with lower edge of eave flashing strip]
[overhanging the metal drip edge at eaves and rake edges 6 to 10 mm 1/4
inch to 3/8 inch]; fasten in a line parallel to and 75 to 100 mm 3 to 4
inches above eave edge. Place nails so top of nail is not exposed in
cutouts of first course of shingles. [When roll roofing is provided, seal
tabs of first course of shingles with asphalt roof cement.] [Fasten with 6
nails per strip of shingles or space nails at 150 mm 6 inches o.c. for
roll roofing. Seal tabs of first course of shingles with asphalt roof
cement as specified below.]

SECTION 07 31 13 Page 13

3.3.4 Shingle Courses

**
NOTE: Shingles with the correct recommended
exposure shall be applied in accordance with the
manufacturer's printed instructions as they appear
on the bundle wrapping.

**

Start first course with full shingle, and apply succeeding courses with
joints staggered at thirds or halves. Butt-end joints of shingles shall
not align vertically more often than every fourth course. Apply shingle
courses as follows:

a. Fastening: Do not drive fasteners into or above the factory-applied
adhesive unless adhesive is located 16 mm 5/8 inch or closer to top of
cutouts. Place fasteners so they are concealed by shingle top lap and
penetrate the head lap.

**
NOTE: At the text below, for application of
shingles on mansard roofs and other steep roofs with
slopes more than 1.75 in one 21 inches per foot,
require that tabs be cemented with asphalt roof
cement.

**

**
NOTE: Delete item "b" and include items "c" and "d"
for projects located in Bermuda and where:

1. Basic wind speed is 161 kilometers per hour (kph)
 100 miles per hour (mph) and eave is 6100 mm 20 feet
 or higher above grade; or

2. Basic wind speed is 177 kph 110 mph.
**

b. Shingles applied with nails: Nominal 125 mm 5 inch exposure. Apply
each shingle with minimum of four nails. Place one nail 25 mm one inch
from each end, and evenly space nails on a horizontal line a minimum of
16 mm 5/8 inch above top of cutouts. [Cement each tab with one spot of
asphalt roof cement placed 25 to 50 mm one to 2 inches from bottom edge
of shingle.]

[c. Nailing: Apply shingles with nominal 125 mm 5 inch exposure. Apply
each shingle with minimum of six nails. Place one nail 25 mm one inch
from each end and one nail on each side of each cutout, on a horizontal
line 16 mm 5/8 inch above cutouts.

][d. Sealing: Seal each tab with continuous, 225 mm 9 inchlong, 6 mm 1/4
inch diameter bead of asphalt roof cement, applied to the surface of
course below. Place bead on horizontal line 16 mm 5/8 inch above
cutouts so bead will be 25 mm one inch from bottom edge of tab to be
sealed and so bead will not show through cutouts. After nailing each
shingle, press tabs down to ensure spreading and bonding of asphalt
roof cement.

SECTION 07 31 13 Page 14

] 3.3.5 Hips and Ridges

Form with 225 by 300 mm 9 by 12 inch individual shingles or with 300 by 300
mm 12 by 12 inch shingles cut from 300 by 900 mm 12 by 36 inch strip
shingles. Bend shingles lengthwise down center with equal exposure on each
side of hip or ridge. Lap shingles to provide a maximum 125 mm 5 inch
exposure, and nail each side in unexposed area 140 mm 5-1/2 inches from
butt and 25 mm one inch in from edge.

3.3.6 Valleys

**
NOTE: Closed cut and woven valleys are preferred
method for strip shingles, but open roll roofing and
open sheet metal valleys may also be specified as
Contractor options.

**

[Provide either closed cut, woven, open roll roofing, or open sheet metal
valleys.

] 3.3.6.1 Closed Cut Valleys

Provide 900 mm 36 inch wide valley lining of single layer of
smooth-surfaced or mineral-surfaced roll roofing, with mineral-surface
facing down, for full length of valley as follows:

a. Center lining in valley over underlayment. Provide minimum 300 mm 12
inch end laps in the lining and seal laps with asphalt roof cement.
Fasten lining to hold it in place until shingles are applied.

b. Apply first regular course of shingles along eaves of one of the
intersecting roof planes and across valley. Extend course at least 300
mm 12 inches onto adjoining roof.

c. Apply succeeding courses in same manner as first course, extending
across valley and onto adjoining roof.

d. Press shingles tightly into valley and nail in normal manner, except
apply nails not closer than 150 mm 6 inches to valley centerline, and
apply additional nail in top corner of each shingle crossing valley.

e. Apply shingles on the adjoining roof plane, starting along eaves and
across valley onto previously applied shingles. Trim overlapping
courses back to a line parallel to and a minimum of 50 mm 2 inches back
from valley centerline.

f. Trim 25 mm one inch on a 45 degree angle from upper corner of each end
shingle. Embed end shingles in a 75 mm 3 inch wide band of asphalt
roof cement.

3.3.6.2 Woven Valleys

Provide valley lining as specified for closed cut valley. Lay valley
shingles over lining by either of the following methods:

a. Method I: Apply regular shingles on both roofs simultaneously. Weave
each course in turn over the valley. Lay the first regular course of
shingles along eaves of roof up to and over valley. Extend course

SECTION 07 31 13 Page 15

along adjoining roof deck at least 300 mm 12 inches. Carry first
regular course of shingles of adjoining roof over valley on top of
previously applied shingles. Lay succeeding courses alternately,
weaving valley shingles over each other for full length of valley.

b. Method II: Apply regular shingles on each roof surface separately to a
line about 900 mm 3 feet from center of valley, and weave valley
shingles in place later, as specified for Method I.

In following either method, press shingles tightly into valley, and fasten
in normal manner; except apply nails not closer than 150 mm 6 inches to
valley centerline, and apply additional nail in top corner of terminal
shingle on both sides of valley.

3.3.6.3 Open Roll Roofing Valleys

Provide 450 mm 18 inch wide strip of mineral-surfaced asphalt roll roofing,
of a color to blend with asphalt shingles, and with granular surface facing
down, for the full length of valley as follows:

a. Center roll roofing strip in valley over underlayment. Lay centered in
valley over felt underlayment and with granular face down. Nail strip
only enough to hold in place. Apply nails in rows 25 mm one inch from
each edge. As fastening along second side proceeds, press strip firmly
into valley.

b. Center second strip 900 mm 36 inches wide in valley and lay it over
first strip with granular face exposed and nail as specified for 450 mm
18 inch strip.

c. Before applying roofing shingles, snap two chalk lines for full length
of valley. Locate each line 75 mm 3 inches from centerline of valley
at top, and increase width between lines by 25 mm for each 2440 mm one
inch for each 8 feet of valley length, continuing to eaves.

d. Apply a 50 mm 2 inch band of asphalt roof cement along each edge of 900
mm 36 inch strip from edge to chalk line. Cut regular shingle courses
true along valley chalk lines, and nail in normal manner.

3.3.6.4 Open Sheet Metal Valleys

Sheet metal flashing for valleys is specified in Section 07 60 00 FLASHING
AND SHEET METAL. Before installing and fastening flashing in place with
metal cleats:

a. Install single layer of 900 mm 36 inch wide, asphalt-saturated felt,
centered on valley and extending entire length of valley over felt
underlayment.

b. Cut regular shingle courses on each roof on true line 50 mm 2 inches
from valley centerline at top of valley, and increase width between
lines by 25 mm for each 2440 mm one inch for each 8 feet of valley
length, continuing to eaves.

c. Apply 50 mm 2 inch band of asphalt roof cement over flashing, along and
under side of shingles adjoining valley.

d. Press shingles tightly into cement, and nail in normal manner, except
apply nails not closer than 125 mm 5 inches to valley centerline. Do

SECTION 07 31 13 Page 16

not drive nails through valley flashing.

e. Provide a 100 mm 4 inch band of asphalt roof cement for fastening
shingle tabs down along open metal gutters.

3.3.7 Flashing

3.3.7.1 Eave Flashing

**
NOTE: Select the applicable paragraph(s) from the
following.

**

**
NOTE: Where the average daily January temperature is
 minus 4 degrees C 25 degrees F or below or where
there is the chance of ice dams forming along the
eaves, use the second optional paragraph instead of
the first optional paragraph. In areas where the
architect/engineer has determined that eave flashing
is not commonly provided, do not include either
paragraph.

**

[Provide for roof slopes one in 3 4 inches per foot and greater. Provide
eave flashing strips consisting of smooth-surfaced roll roofing. Flashing
strips shall overhang metal drip edge 6 to 10 mm 1/4 inch to 3/8 inch and
extend up the slope far enough to cover a point 300 mm 12 inches inside
interior face of exterior wall. Where overhangs require flashings wider
than 900 mm 36 inches, locate laps outside exterior wall face. Laps shall
be at least 50 mm 2 inches wide and cemented with asphalt roof cement over
entire length of lap. Lap end 300 mm 12 inches and cement.

]
**

NOTE: The requirements below are intended primarily
for roof slopes between one in 6 and one in 3 2 and
4 inches per foot. They should not be specified for
roof slopes one in 3 4 inches per foot and greater
unless the condition of note above is met.

**

[Provide for roof slopes [between one in 6 and one in 3 2 inches per foot
and 4 inches per foot] [one in 3 4 inches per foot and greater]. Provide
either of the following types of eave flashing:

a. From the eaves to a point 600 mm 24 inches inside interior wall line,
apply solid coating of asphalt roof cement between overlapping layers
of underlayment. Spread cement to a uniform thickness at rate of 7.5
liters per 10 square meters 2 gallons per 100 square feet of cemented
roof area.

b. From the eaves to a point 600 mm 24 inches inside interior wall line,
apply one layer of self-adhering membrane. Follow membrane
manufacturer's printed installation instructions.

] 3.3.7.2 Stepped Flashing

For sloping roofs which abut vertical surfaces, provide stepped metal

SECTION 07 31 13 Page 17

flashing as specified in Section 07 60 00 FLASHING AND SHEET METAL.

3.3.7.3 Vent and Stack Flashing

Apply shingles up to point where vent or stack pipe projects through roof,
and cut nearest shingle to fit around pipe. Before applying shingles
beyond pipe, prepare flange of metal pipe vent flashing as specified in
Section 07 60 00 FLASHING AND SHEET METAL, by applying a 3 mm 1/8 inch
thick coating of asphalt roof cement on bottom side of flashing flange.
Slip flashing collar and flange over pipe, and set coated flange in 2 mm
1/16 inch coating of asphalt roof cement. After applying flashing flange,
continue shingling up roof. Lap lower part of flange over shingles.
Overlap flange with side and upper shingles. Fit shingles around pipe, and
embed in 2 mm 1/16 inch thick coating of asphalt roof cement where shingles
overlay flange.

[3.3.7.4 Chimney Flashing

**
NOTE: Delete this paragraph unless a chimney is
indicated on the project drawings. Coordinate with
Sections 06 10 00 ROUGH CARPENTRY and 07 60 00
FLASHING AND SHEET METAL to ensure that crickets and
metal chimney flashing are specified.

**

Provide treated wood crickets as specified in Section 06 10 00 ROUGH
CARPENTRY. Provide metal base and counterflashing as specified in Section
07 60 00 FLASHING AND SHEET METAL. Uniformly coat masonry surfaces which
are to receive flashing with asphalt primer applied at rate of 4 liters per
10 square meters one gallon per 100 square feet. Apply shingles over
underlayment up to front face of chimney. Apply metal front base flashing
with lower section extending at least 100 mm 4 inches over shingles. Set
base flashing in a 2 mm 1/16 inch coating of asphalt roof cement on
shingles and chimney face. Apply metal step flashing at sides in a coating
of asphalt roof cement. Embed end shingles in each course that overlaps
step flashing with asphalt roof cement. Apply metal rear base flashing
over cricket and back of chimney in coating of asphalt roof cement. Apply
end shingles in each course up to cricket, and cement in place. Lap base
flashing minimum of 75 mm 3 inches with metal counterflashing.

] -- End of Section --

SECTION 07 31 13 Page 18

