
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 41 13.16 (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 41 13.16

COPPER ROOF PANELS

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DESIGN REQUIREMENTS
 1.2.1 Wind Uplift Loads
 1.2.2 Panel and Clip Design
 1.2.3 Provisions for Expansion
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Manufacturer
 1.4.2 Installer
 1.4.3 Manufacturer's Representative
 1.4.4 Mock-Ups
 1.5 DELIVERY, STORAGE AND HANDLING
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 ROOF PANELS
 2.2 ACCESSORIES
 2.3 SOLDER AND FLUX
 2.4 SLIP SHEETS
 2.5 VAPOR RETARDER
 2.6 BITUMINOUS COATING
 2.7 SEALANT
 2.8 FASTENERS

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Tolerances
 3.1.2 Substrates
 3.1.3 Vapor Retarder
 3.1.4 Slip Sheets
 3.2 FIELD TESTING

SECTION 07 41 13.16 Page 1

 3.3 CLEANING
 3.4 PROTECTION

ATTACHMENTS:

sign

-- End of Section Table of Contents --

SECTION 07 41 13.16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 41 13.16 (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 41 13.16

COPPER ROOF PANELS
08/09

**
NOTE: This guide specification covers the
requirements for copper roof system applied to solid
roof decking.

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

**
NOTE: This guide specification will be used in the
preparation of project specifications for flat-seam,
standing-seam, batten-seam, or custom-design type
copper roofing installed over a substrate. The
structural adequacy of the supporting system will be
established prior to design of copper roof system.

Drawings will show scope of sheet metalwork and
structural framing system, including type of decking
and blocking, type of fire-retardant materials (if
used), type and details of seams, and design
requirements. When this specification is used for
onsite fabricated copper roof, the Contractor may
not be able to verify performance criteria such as

SECTION 07 41 13.16 Page 3

wind uplift. In such cases, drawing details of
proven reliability and SMACNA recommended guidelines
should be used and specified.

Copper roof systems in cold climates subjected to
high snow accumulation must include snow guards,
steep slopes (generally 6 on 12), and other approved
details.

**

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 B32 (2008; R 2014) Standard Specification for
Solder Metal

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

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 D2523 (2013) Standard Practice for Testing
Load-Strain Properties of Roofing Membranes

ASTM D4397 (2010) Standard Specification for
Polyethylene Sheeting for Construction,
Industrial, and Agricultural Applications

SECTION 07 41 13.16 Page 4

ASTM D5147/D5147M (2014) Standard Test Methods for Sampling
and Testing Modified Bituminous Sheet
Material

ASTM E28 (2014) Softening Point of Resins Derived
from Naval Stores by Ring and Ball
Apparatus

ASTM E72 (2015) Conducting Strength Tests of Panels
for Building Construction

COPPER DEVELOPMENT ASSOCIATION (CDA)

CDA A4050 Copper in Architecture - Design Handbook

ICC EVALUATION SERVICE, INC. (ICC-ES)

ICC-ES AC48 (2012) Acceptance Criteria for Roof
Underlayment for Use in Severe Climate
Areas

1.2 DESIGN REQUIREMENTS

Copper shall be formed to provide proper installation of elastomeric
sealants. Form expansion joints of intermeshing hooked flanges not less
than 25 mm 1 inch deep in accordance with CDA A4050 .

1.2.1 Wind Uplift Loads

**
NOTE: Select the basic wind speed value from UFC
3-301-01. The importance and exposure factors will
be obtained from ASCE 7.

**

The design uplift pressures for the roof system shall be computed and
applied using a basic wind speed of [_____] km miles per hour (fastest km
mile), an importance factor of [_____], and an exposure factor of [_____].
The design uplift force for each connection assembly shall be that pressure
given for the area under consideration, multiplied by the tributary load
area of the connection assembly, and multiplied by the appropriate factor
of safety, as follows:

Single fastener in each connection 3.0

wo or more fasteners in each connection 2.25

1.2.2 Panel and Clip Design

Panel and clip strength characteristics such as panel buckling strength,
panel stiffness, side joint strength and clip/side joint shall meet
requirements of ASTM E72. For the clip-to-substrate fastener selection,
incorporate a safety factor of 3.0 based on ultimate pull-out strength.
Selection shall consider the pry effect which the outstanding leg of clip
exerts on the fastener. Design end-laps for thermal movement. Use
concealed anchor clips, and submit two samples of each type.

SECTION 07 41 13.16 Page 5

1.2.3 Provisions for Expansion

**
NOTE: Select appropriate temperature range based on
effects of direct sun and general climatic
conditions of the project site.

**

Copper roof panels shall be free to move in response to the expansion and
contraction forces resulting from a total [110] [_____] degrees C [200]
[_____] degrees F temperature range during the life of the structure.

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

SECTION 07 41 13.16 Page 6

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

Copper Roof System; G [, [_____]]

SD-03 Product Data

Sealant
Qualifications

SD-04 Samples

Accessories; G [, [_____]]
Roof Panels
Fasteners; G [, [_____]]
Concealed Anchor Clips; G [, [_____]]

SD-06 Test Reports

Field Testing; G [, [_____]]

SD-07 Certificates

Copper Roof System

1.4 QUALITY ASSURANCE

Submit Qualifications for the following, as specified:

1.4.1 Manufacturer

Copper roof system shall be the product of a recognized copper roof system
manufacturer who has been in the practice of manufacturing copper roof
systems for a period of not less than [10] [_____] years and has been
involved in at least 5 projects similar in size and complexity to this
project. Submit design and erection drawings containing data necessary to
clearly describe design, materials, sizes, layouts, seam configuration,
construction details, provisions for thermal movement, line of panels,
fastener sizes and spacings, sealants and installation procedures. Also
submit certification that materials used in the copper roof system meet
specified requirements.

1.4.2 Installer

The installer shall be skilled in the installation of the type of copper
roof system required for this project, shall have a minimum of [10] [_____]
years of experience, and shall have been involved in installing at least 3
projects that are of comparable size, scope and complexity as this project
for the particular roof system furnished.

1.4.3 Manufacturer's Representative

A representative of the copper roof system manufacturer, who is familiar
with the design of the roof system supplied and experienced in the erection
of roof systems similar in size to the one required under this contract,
shall be present at the project site during installation of the copper roof

SECTION 07 41 13.16 Page 7

to ensure that the roof system meets the contract requirements.

1.4.4 Mock-Ups

**
NOTE: Complexity of work and scope of quality
control should be carefully evaluated before
requiring Contractor to construct a mock-up. Delete
paragraph if mock-up is not required.

**

Before proceeding with final purchase of materials and fabrication of
copper roofing components, construct a mock-up of the work at the site in
the size and location directed, including at least one example of each
critical detail (ridge, hip, valley, etc.) as required in the project. The
approved mock-up will establish the minimum standard of quality required
for copper roofing work.

1.5 DELIVERY, STORAGE AND HANDLING

Deliver materials to the project site in a dry and undamaged condition and
stored them out of contact with the ground. Materials shall be covered
with weathertight coverings and kept dry. Storage accommodations for
materials shall provide good air circulation and protection from twisting,
bending, abrasion, discoloration or staining.

1.6 WARRANTY

Warrant the copper roofing installation for a period of 20 years against
blow-off and leakage arising out of or caused by ordinary wear and tear by
the elements. A sign shall be permanently attached to the building at the
most likely roof access point advising of the existence of the warranty.
The warranty shall start upon final acceptance of the work or the date the
Government takes possession, whichever is earlier. The warranty shall
guarantee that the design, detailing, materials, and accessories used for
roofing work are approved by the roofing manufacturer and installed in
accordance with specifications, drawings and other documents approved by
manufacturer prior to installation.

PART 2 PRODUCTS

2.1 ROOF PANELS

Roofing sheets shall be cold-rolled copper sheets conforming to ASTM B370
temper designation, H00, minimum 4.9 kg per square meter 16 ounces per
square foot containing 99.9 percent copper. Copper roof panels shall be
factory-fabricated in accordance with approved drawings and CDA A4050
recommendations. Form sections true to shape in the longest practical
lengths, accurate in size and free of distortion and defects. Exposed
edges shall be hemmed on underside. Fabricate exposed copper work without
excessive oil-canning, buckling, and tool marks. Submit one piece 225 mm 9
inches long, full width.

2.2 ACCESSORIES

Factory fabricate components required for a complete roofing system,
including [trim,] [copings,] [fascias,] [corner units,] [ridge closures,]
[clips,] [gutters,] [closure strips,] and similar items. Clip bases shall
have factory punched or drilled holes for attachment. Clips used with

SECTION 07 41 13.16 Page 8

panel width greater than 305 mm 12 inches shall be made from multiple
pieces with the allowance for the total thermal movement required to take
place within the clip. Provide cleats which are interlockable with the
panels and of type and size to meet design requirements. Accessories shall
be fabricated of type and thickness of sheet copper complying with CDA A4050 .
Submit one sample of each type of flashing, trim, closure, cap and similar
items. Size shall be sufficient to show construction and configuration.

2.3 SOLDER AND FLUX

Copper solder shall conform to ASTM B32. Flux shall be rosin, muriatic
acid neutralized with zinc or an approved soldering paste.

2.4 SLIP SHEETS

Slip sheets shall be smooth rosin-sized unsaturated building paper weighing
a minimum of 295 grams per square meter 6 pounds per 100 square feet.
Sheets shall be attached with approved fasteners. Slip sheets shall be
applied over vapor retarder, where applicable.

2.5 VAPOR RETARDER

**
NOTE: Vapor retarder requirements will be shown on
the drawings when required for local climatic
conditions. In northern climates, where ice and
snow are considerations, a waterproof secondary
membrane may be specified. Delete this paragraph if
not required.

**

Vapor retarder shall be [non-perforated asphalt-saturated organic roofing
felts conforming to ASTM D226/D226M, Type II (No. 30).] [polyethylene
sheeting conforming to ASTM D4397. Provide a fully compatible tape which
has equal or better water vapor control characteristics than the vapor
retarder material.]Add a non-asphaltic underlayment as follows: Post
consumer recycled content-35 percent; Thickness ASTM D5147/D5147M -30 mils
min; Tensile strength ASTM D2523 -25 lbF/in min; Slip resistance
ASTM D1970/D1970M ; pass elongation ASTM D2523; 20 percent min UV resistance
ICC-ES AC48 -210 hours @ 135-140 degrees F; tensile strength after UV
resistance ASTM D2523-25 lbF/in min. Also add a non-asphaltic self-adhered
membrane as follows: Pass all ASTM D1970/D1970M tests plus: Post consumer
recycled content-35 percent UV resistance ICC-ES AC48 -210 hours @ 135-140
degrees F; tensile strength after UV resistance ASTM D2523-25 lbF/in min
thermal stability per ASTM E28-260 degrees F.

2.6 BITUMINOUS COATING

Bituminous coating shall be cold-applied inert-type noncorrosive compound,
nominally free of sulfur components and other deleterious impurities.

2.7 SEALANT

Provide sealant in accordance with CDA A4050 and manufacturer's
recommendations. Submit descriptive information.

2.8 FASTENERS

**

SECTION 07 41 13.16 Page 9

NOTE: For projects in hurricane areas, edit this
paragraph to provide the higher quality fastener
types recommended.

**

Fasteners in contact with copper shall be copper, brass or Series 300
stainless steel capable of resisting the specified wind uplift and allowing
for movement of roof panel system. Exposed fasteners shall be copper and
shall only be used at batten caps and closures. Submit two samples of each
type to be used, with statement regarding intended use. If so requested,
random samples of each type of fastener, as delivered to the project site
shall be taken in the presence of the Contracting Officer and provided to
the Contracting Officer.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: Lumber and plywood in contact with copper
will be non-treated or have a "non-corrosive"
fire-retardant treatment.

**

Copper shall be separated from noncompatible metal and corrosive substrates
with permanent type separators recommended by manufacturer. Install
roofing panels, flashings and related accessories with approved fasteners
in accordance with approved drawings and CDA A4050 . Roofing components
shall be set true to line and shall accurately fit together to form
leak-proof joints. Fold panels back to form a hem on concealed side of
exposed edges. Form exposed surfaces flat and free of buckles, waves, and
tool marks. Provision shall be made for thermal expansion and
contraction. Seams shall be uniform and neat with minimum of solder, welds
and sealant. Fasteners and expansion provisions shall be concealed where
possible in exposed work. Field-cutting of panels by torch is not
permitted.

3.1.1 Tolerances

Panels shall be shimmed and aligned within a tolerance of 9 mm in 12 meters
3/8 inch in 40 feet vertically and horizontally and within 3 mm 1/8 inch
offset of adjoining surfaces and of vertical alignment of matching profiles.

3.1.2 Substrates

Concrete substrates shall be made smooth with a wash of neat cement or with
a heavy application of bituminous coating. If concrete is not nailable,
set nailable inserts into the concrete. Substrates shall be clean, smooth,
sound, dry, and free of defects and projections which might affect the
installation. Projecting nails and other types of fasteners shall be
secure and flush with substrate. Roof openings, pipes, vents, and other
roof penetrations shall be securely set in place.

3.1.3 Vapor Retarder

**
NOTE: Delete this paragraph if vapor retarder is
not required. If vapor retarder is required keep
the appropriate brackets for roofing felts or

SECTION 07 41 13.16 Page 10

polyethylene.
**

[Install roofing felts in accordance with manufacturer's recommendations.]
[Install a single ply of 0.254 mm 10 mil polyethylene sheet or, at the
Contractor's option, a double ply of 0.152 mm 6 mil polyethylene sheet over
the entire support surface. Use tape to seal the edges of the sheets to
the support surface, or to the sheet below. Sheet edges shall be lapped
not less than 150 mm 6 inches. Provide sufficient material to avoid
inducing stresses in the sheets due to stretching or binding. All tears or
punctures that are visible in the finished surface at any time during the
construction process shall be sealed with the tape.]

3.1.4 Slip Sheets

**
NOTE: Slip sheets are required for all
installations. Slip sheets must be installed over
vapor retarder when vapor retarder is specified.

**

Install slip sheets with joints overlapped a minimum of 50 mm 2 inches, and
secured with approved fasteners.

3.2 FIELD TESTING

**
NOTE: Field testing may not be required for all
projects. Delete if not required.

**

Conduct [_____] random fastener pull tests in areas designated by the
Contracting Officer. Fasteners for structural connections shall provide
tensile and shear strength of not less than 3.3 kN 750 pounds per
fastener. Submit test reports for uplift resistance of the copper roof
system.

3.3 CLEANING

Upon completion of copper roofing work, remove grease and oil films, excess
sealants and handling marks and clean the work in accordance with
manufacturer's recommendations. Copper surfaces shall be cleaned of
substances that would interfere with uniform oxidation and weathering.
Exposed copper surfaces shall be free of dents, creases, waves, scratch
marks, and solder or weld marks.

3.4 PROTECTION

Protect copper roofing work to ensure the roof is without damage or
deterioration. Roof panels and other components, which have been damaged
or have deteriorated beyond successful repair, shall be replaced with new
copper sheet metalwork. Storing, walking, wheeling or trucking directly on
completed copper roofing work is not permitted. When required, temporary
walkways, runways and platforms fabricated of smooth clean boards shall be
used to avoid damage to completed copper work. Maintain copper roofing
work in a clean condition until final acceptance.

 -- End of Section --

SECTION 07 41 13.16 Page 11

