
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 62 13 (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 62 13

COPPER SHEET METAL FLASHING AND TRIM

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Bituminous Cement
 2.1.2 Fasteners
 2.1.3 Felt
 2.1.4 Flux
 2.1.5 Slip Sheet
 2.1.6 Sheet Metal
 2.1.7 Solder
 2.2 SEALANTS AND SEALING COMPOUNDS

PART 3 EXECUTION

 3.1 EXISTING COPPER SHEET METAL
 3.2 SOLDERING AND SEAMING
 3.2.1 Soldering
 3.2.2 Seams
 3.3 COVERING ON MINOR FLAT, PITCHED, OR CURVED SURFACES
 3.4 CLEATS
 3.5 EXPANSION JOINTS
 3.6 FLASHINGS
 3.6.1 General
 3.6.2 Base Flashings
 3.6.3 Cap Flashings (Counterflashings)
 3.6.4 Stepped Flashing
 3.6.5 Valley Flashing
 3.6.5.1 Open Valley Flashings
 3.6.5.2 Closed Valleys

SECTION 07 62 13 Page 1

 3.6.6 Through-Wall Flashing
 3.6.6.1 Lintel Flashing
 3.6.6.2 Sill Flashing
 3.6.7 Eave and Rake Flashings
 3.7 REGLETS
 3.8 GRAVEL STOPS AND FASCIA
 3.9 DOWNSPOUTS
 3.10 GUTTERS
 3.11 SCUPPER LININGS
 3.12 SPLASH PANS
 3.13 CONTRACTOR QUALITY CONTROL

ATTACHMENTS:

TABLE 1

TABLE 2

-- End of Section Table of Contents --

SECTION 07 62 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 62 13 (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 62 13

COPPER SHEET METAL FLASHING AND TRIM
08/09

**
NOTE: This guide specification covers the
requirements for copper sheet metal used as
flashing, including gutters and downspouts and for
historic structures which require roof repairs.

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: Details of sheet metalwork will be shown on
project drawings in accordance with the appropriate
details in the Architectural Sheet Metal Manual of
the Sheet Metal and Air Conditioning Contractors
National Association, except that the first ply of
roofing will not be extended into gutters.

**

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

SECTION 07 62 13 Page 3

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 B152/B152M (2013) Standard Specification for Copper
Sheet, Strip, Plate, and Rolled Bar

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

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

ASTM C1136 (2012) Standard Specification for
Flexible, Low Permeance Vapor Retarders
for Thermal Insulation

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

ASTM D2822/D2822M (2005; E 2011; R 2011) Asphalt Roof Cement

ASTM F547 (2006; R 2012) Nails for Use with Wood and
Wood-Base Materials

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

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

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-51145 (Rev D; Notice 1; Notice 2) Flux,
Soldering, Non-Electronic, Paste and Liquid

1.2 SYSTEM DESCRIPTION

a. Perform sheet metalwork to accomplish weathertight construction.

SECTION 07 62 13 Page 4

Install the work without waves, warps, buckles, fastening stresses or
distortion, allowing for expansion and contraction. Cutting, fitting,
drilling, and other operations in connection with sheet metal required
to accommodate the work of other trades shall be performed by sheet
metal mechanics. Exposed edges shall be hemmed. Bottom edges of
exposed vertical surfaces shall be angled to form drips. Form flashing
into a 3-dimensional configuration, at the end of a run. to direct
water to the outside of the system. Weights and thicknesses of copper
flashing shall be as specified in TABLE 1. Install joints as specified
in TABLE 2. Provide accessories and other items, essential to complete
the sheet metal installation, though not specifically indicated or
specified.

b. Installation of sheet metal items used in conjunction with roofing
shall be coordinated with roofing work to permit continuous roofing
operations. Factory-fabricated components shall be packed in cartons
marked with the manufacturer's name or trademark printed or embossed at
frequent intervals to permit easy identification. Sheet metalwork
pertaining to heating, ventilating, and air conditioning is specified
in other sections.

**
NOTE: Galvanic action between dissimilar metals
must be avoided in order to prevent corrosion. In
replacing flashing, gutters and other copper sheet
metal items on historic structures, it is often
necessary to reuse existing non-copper support or
connecting items. Proper insulation between unlike
materials will provide protection against galvanic
action and subsequent deterioration.

**

c. Galvanic action between copper and iron or steel shall be avoided by
the use of proper insulation. The copper shall be insulated by the
following: covering the steel member with insulation; placing strips of
sheet lead between the two metals; or by heavily tinning the iron.

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

SECTION 07 62 13 Page 5

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

Sheet Metal

SD-03 Product Data

Contractor Quality Control

SD-04 Samples

Materials

1.4 DELIVERY, STORAGE, AND HANDLING

Materials shall be adequately packaged and protected during shipment and
inspected for damage, dampness, and wet-storage stains upon delivery to the
jobsite. Materials shall be clearly labeled as to type and manufacturer.
Sheet metal items shall be carefully handled to avoid damage. Store
materials in dry, weathertight, ventilated areas until installation.

PART 2 PRODUCTS

2.1 MATERIALS

Provide materials conforming to the requirements specified below, and those
given in TABLE 1. Materials exposed to weather shall be copper.
Recyclable materials (building paper, etc.) shall conform to EPA
requirements in conformance with Section 01 33 29 SUSTAINABILITY
REPORTING. Submit samples of materials proposed for use, upon request.

SECTION 07 62 13 Page 6

2.1.1 Bituminous Cement

ASTM D2822/D2822M , Type I.

2.1.2 Fasteners

Fasteners shall conform to TABLE 1. Nails shall conform to ASTM F547 or be
as approved. Nails and rivets shall be copper. Screws and bolts shall be
bronze. Fasteners shall be the best type for the application.

2.1.3 Felt

ASTM D226/D226M, Type II.

2.1.4 Flux

CID A-A-51145 , Type I.

2.1.5 Slip Sheet

Building paper meeting the requirements of ASTM C1136, Type IV, style
optional.

2.1.6 Sheet Metal

Sheet metal shall conform to ASTM B152/B152M , ASTM B370, Light cold-rolled
temper (H00) copper. Submit drawings showing weights, gauges, or thickness
of sheet metal; type of material; joining, expansion-joint spacing, and
fabrication details; and installation procedures. Materials shall not be
delivered to the site until after the approved detail drawings have been
returned to the Contractor.

2.1.7 Solder

ASTM B32 Sn50.

2.2 SEALANTS AND SEALING COMPOUNDS

Sealants and sealing compounds are specified in Section 07 92 00 JOINT
SEALANTS.

PART 3 EXECUTION

3.1 EXISTING COPPER SHEET METAL

Existing, original, historic copper sheet metal elements that are intact
and serviceable shall be salvaged and reused whenever possible. This may
include, but is not limited to, gutters, hangers, downspouts, connectors,
leader heads, leader straps, basket strainers, splash pans, and other
architectural sheet metal elements such as finials, and decorative panels.
When work involves repair and replacement of copper sheet metal elements,
new elements shall match existing original elements as closely as possible.

3.2 SOLDERING AND SEAMING

3.2.1 Soldering

Edges of sheet metals, except lead coated material, shall be pretinned
before soldering is begun. Soldering shall be done slowly with well heated

SECTION 07 62 13 Page 7

soldering irons to thoroughly heat the seams and completely sweat the
solder through the full width of the seam. Edges of lead coated material
to be soldered shall be scraped or wire-brushed to produce a bright
surface, and seams shall have a liberal amount of flux brushed in before
soldering is begun. Soldering shall follow immediately after application
of the flux. Upon completion of soldering, the acid flux residue shall be
thoroughly cleaned from the sheet metal with a solution of washing soda in
water and rinsed with clean water.

3.2.2 Seams

Flat-lock and soldered-lap seams shall finish not less than 25 mm 1 inch
wide. Unsoldered plain-lap seams shall lap not less than 75 mm 3 inches
unless otherwise specified. Flat seams shall be made in the direction of
the flow.

3.3 COVERING ON MINOR FLAT, PITCHED, OR CURVED SURFACES

Unless otherwise indicated, minor flat, pitched, or curved surfaces, such
as crickets, bulkheads, dormers, and small decks, shall be covered or
flashed with 450 x 600 mm 18 x 24 inch metal sheets and shall be secured
with cleats. One ply of felt covered with 1 ply of slip sheet shall be
applied as underlayment on wood surfaces. Two cleats shall be placed on
the long side and 1 cleat shall be placed on the short side. Seams shall
be locked and soldered.

3.4 CLEATS

Provide a continuous cleat where indicated or specified to secure loose
edges of the sheet metalwork. Space butt joints approximately 3 mm 1/8 inch
 apart. Fasten the cleat to the supporting construction with nails evenly
spaced not over 300 mm 12 inches on centers. Where the fastening is to be
made to concrete or masonry, use screws driven in expansion shields set in
concrete or masonry. The cleat for fascia anchorage shall be installed to
extend below the supporting construction to form a drip and to allow the
flashing to be hooked over the lower edge at least 19 mm 3/4 inch. The
cleat shall be of sufficient width to provide adequate bearing area to
ensure a rigid installation. Where horizontal nailer is vented for
insulation and the cleat is placed over masonry or concrete, the cleat
shall be installed over 1.6 mm 1/16 inch thick metal washers placed at
screws. Washers shall be of metal that is electrolytically compatible with
the continuous cleat.

3.5 EXPANSION JOINTS

Provide expansion joints at 12.0 meter 40 foot intervals, except that where
the distance between the last expansion joint and the end of the continuous
run is more than half the required interval spacing, an additional joint
shall be provided. Joints shall be evenly spaced.

3.6 FLASHINGS

3.6.1 General

Install flashings at intersections of roof with vertical surfaces and at
projections through roof, except that flashing for heating and plumbing,
including piping, roof, and floor drains, and for electrical conduit
projections through roof or walls is covered in appropriate sections for
such work. Cap flashings shall be turned around exterior corners of

SECTION 07 62 13 Page 8

masonry or concrete walls at least 50 mm 2 inches, shall be secured into
masonry joints and into concrete with expansion anchors and shall be sealed
with No. 2 or 4 sealing compound. Corner units shall have mitered joints,
shall be installed with 75 mm 3 inch lap joint over flashings on each
side. Unless otherwise indicated, through-wall flashing shall be terminated
 13 mm 1/2 inch inside each exposed face of the wall. Cap flashings shall
be provided over base flashings. Perforations in flashings made by masonry
anchors shall be covered up by an application of bituminous plastic cement
at the perforation. Exposed and unfastened flashings shall have the edge
of the strip turned under 13 mm 1/2 inch. Flashing shall be installed on
top of joint reinforcement.

3.6.2 Base Flashings

a. Extend base flashings under the uppermost row of tile the full depth of
the tile or at least 100 mm 4 inches over the tile immediately below
the metal.

b. Turn up the vertical leg of the metal not less than 100 mm 4 inches and
preferably 200 mm 8 inches on the abutting surface. Where a vertical
surface butts against the roof slope, the base flashing shall be built
into each course of tile as it is laid, turning the metal out 100 mm 4
inches on the tile and at least 200 mm 8 inches above the roof.

c. Where the roof stops against a stuccoed wall, secure a wood 2 x 4 with
a beveled top edge to the wall. Then turn out base flashing over the
tile at least 100 mm 4 inches and bend up vertically at least 75 mm 3
inches on the board.

d. Turn out the base flashing 100 mm 4 inches on the roof surface and from
 150 to 200 mm 6 to 8 inches on the vertical surface for either sloping
or flat slate roofs.

e. Use base flashings where posts, flagpoles, or scuttles project through
the roof. Vent pipes shall have base flashings in the form of special
sleeves and/or EPDM boots.

3.6.3 Cap Flashings (Counterflashings)

Where the base flashing is not covered by vertical tile or siding, build a
cap flashing into the masonry joints lapping not less than 50 mm 2 inches
vertically, extending down over the base flashing 100 mm 4 inches, and the
edge bent back and up 13 mm 1/2 inch.

3.6.4 Stepped Flashing

Install stepped flashing where sloping roofs surfaced with tiles abut
vertical surfaces. Place separate pieces of base flashing in alternate
tile courses. Extend each piece of base flashing out onto the roof at least
 100 mm 4 inches and nail to the deck. Extend the stepped base flashing up
along the wall not less than 100 mm 4 inches and stop beneath the cap
flashing or anchor beneath wood siding in frame construction. Set cap
flashings in a reglet into masonry and concrete construction, and lap cap
flashing over the flashing below not less than 75 mm 3 inches. Lap the
stepped base flashing at vertical joints between the sections not less than
75 mm 3 inches.

SECTION 07 62 13 Page 9

3.6.5 Valley Flashing

Valley flashing shall be free from longitudinal seams and shall be of a
width sufficient to extend not less than 150 mm 6 inches under the roof
covering on each side. Lap the sheets not less than 200 mm 8 inches in the
direction of flow and secure to roofing construction with cleats on each
side. Space cleats not more than 600 mm 24 inches on centers. Do not
puncture the copper sheet with nails at any place.

3.6.5.1 Open Valley Flashings

a. Open valleys shall be not less than 100 mm 4 inches wide. The proper
width shall be determined by the following rule: Starting at the top
with a width of 100 mm 4 inches, increase the width 25 mm 1 inch for
every 2.4 meters 8 feet of length of the valley. Flashing pieces shall
be full length sheets and of sufficient width to cover the open portion
of the valley and extend up under the roofing not less than 150 mm 6
inch on each side.

b. Where two valleys of unequal size come together; where the areas
drained by the valley are unequal; where the slope of the valley is 26
degrees or less (500 mm per meter or less 6 inches or less per foot;)
or where the intersecting roofs are of different slopes, an inverted
V-joint 25 mm 1 inch high, shall be provided along the centerline of
the valley, and the edge of the valley sheets shall extend 200 mm 8
inches under the roof covering on each side.

3.6.5.2 Closed Valleys

a. Flashing pieces for closed valleys shall be of sufficient length to
extend 50 mm 2 inches above the top of the roofing piece and lap the
flashing piece below 75 mm 3 inches, and of sufficient width to extend
up the sides of the valley far enough to make the valley 200 mm 8 inches
 deep.

b. Place flashing with the roofing so that all pieces are separated by a
course of tile. Set pieces so as to lap at least 75 mm 3 inches and to
be entirely concealed by the tiles. Fasten flashing by nails at the
top edge only.

3.6.6 Through-Wall Flashing

Through-wall flashing includes sill, lintel, and spandrel flashing. The
flashing shall be laid with a layer of mortar above and below the flashing
so that the total thickness of the two layers of the mortar and flashing
are the same thickness as the regular mortar joints. Flashing shall be one
piece for lintels and sills.

3.6.6.1 Lintel Flashing

Extend lintel flashing the full length of lintel. Extend it through the
wall one masonry course above the lintels and bend down over the top of
masonry and precast concrete lintels. Underlay bedjoints of lintels at
control joints with sheet metal bond breaker.

3.6.6.2 Sill Flashing

Extend sill flashing the full width of the sill and not less than 100 mm 4
inches beyond ends of sill except at a control joint where the flashing is

SECTION 07 62 13 Page 10

terminated at the end of the sill.

3.6.7 Eave and Rake Flashings

Place eave and rake flashings in accordance with SMACNA 1793.

3.7 REGLETS

Reglets shall be a factory fabricated product, complete with fittings and
special shapes as may be required. Open-type reglets shall be filled with
fiberboard or other suitable separator to prevent crushing of the slot
during installation. Reglets shall be located not less than 200 mm 8
inches nor more than 400 mm 16 inches above roofing not having cant strips
or shall be located not less than 125 mm 5 inches nor more than 325 mm 13
inches above cant strip. Reglet plugs shall be spaced not over 300 mm 12
inches on centers and reglet grooves shall be filled with sealant.
Friction or slot-type reglets shall have metal flashings inserted the full
depth of slot and shall be lightly punched every 300 mm 12 inches to crimp
the reglet and cap flashing together.

3.8 GRAVEL STOPS AND FASCIA

Fabricate sheets without longitudinal joints except where 2-piece fasciae
are used when fascia depth exceeds 175 mm 7 inches. Provide provision for
expansion at joints. Factory fabricated internal and external corner units
with mitered joints shall be provided. Roof flange and splice plate of the
gravel stop and fascia shall extend out on the roof not less than 100 mm 4
inches, and shall be set in bituminous cement over the roofing felt. Roof
flange shall be secured with nails spaced not greater than 75 mm 3 inches
on centers located within 25 mm 1 inch of the outer edge of the flange.
The fascia section shall not be face nailed except as specified for 2-piece
fasciae. The upper piece of two-piece fascia shall be the same as
specified above except that the fascia depth shall be at least 90 mm 3-1/2
inches, and shall overlap the lower fascia not less than 50 mm 2 inches.
The lower piece shall be hooked 13 mm 1/2 inch over edge strip and splice
plate and face nailed on 300 mm 12 inch centers 25 mm 1 inch below top of
sheet. The upper fascia shall be hemmed 13 mm 1/2 inch at lower edge and
shall be formed to fit tight against lower fascia.

3.9 DOWNSPOUTS

Downspouts shall be set plumb and not less than 25 mm 1 inch from the
wall. Leaders shall connect gutters on overhanging eaves to downspouts.
Leaders shall be set with a slope not less than 0.3 degrees, 5 mm per m
1/16 inch per foot or more than 30 degrees below a horizontal line.
Leaders shall fit over the outlet tube in gutter bottom and shall fit into
and be riveted to the downspout. Rivet spacing shall be not more than 50 mm
 2 inches. Strainers shall be set loosely in the eave tube opening in
gutter. Joints between lengths of downspouts shall be made by telescoping
the end of the upper lengths at least 19 mm 3/4 inch into the lower
length. Downspouts terminating in drainage lines shall be neatly fitted
into downspout boots and the joint filled with a portland cement mortar cap
sloped away from downspout. Downspouts terminating at splash blocks or
splash pans shall be provided with stock elbow-type fittings. Downspout
hangers shall be provided adjacent to the joint at the top of each section
of downspout, except that the bottom section shall have an additional strap
adjacent to the bottom joint when splash blocks or splash pans are
required. Hangers shall be 1.5 x 25 mm 1/16 x 1 inch flat stock of the
same material as the downspout.

SECTION 07 62 13 Page 11

3.10 GUTTERS

Terminate gutters at least 13 mm 1/2 inch away from vertical surfaces.
[Anchor supporting cleats to the structure at spacings not exceeding 400 mm
16 inches.] [Fasten gutter brackets and spacersto roof nailer by screws or
deformed shank-type nails and interlock with or fasten to the leading edge
of gutter. Gutter spacers shall be 1.5 x 25 mm 1/16 x 1 inch flat-stock of
the same material as the gutter. Alternate brackets and spacers at not
more than 900 mm 36 inches on centers.] hang gutters with high points at
ends or equidistant from downspouts and [level] [slope not less than 0.3
degrees 5 mm per m 1/16 inch per foot].

3.11 SCUPPER LININGS

Line the interior of scupper openings with sheet metal. Form the lining to
return not less than 25 mm 1 inch against both faces of the wall or parapet
with the outside edges folded under 13 mm 1/2 inch less on the top and
sides. The perimeter of the lining shall be approximately 13 mm 1/2 inch
less than the perimeter of the scupper. Join the top and sides of scuppers
on the roof-deck side to base flashing by a locked and soldered joint.
Join the bottom edge by a locked and soldered joint to the base flashing
and where required, form with a ridge to act as a gravel stop around the
scupper inlet. Coat surfaces to receive the lining with bituminous cement.

3.12 SPLASH PANS

Install splash pans where downspouts discharge on roof surfaces and at
other locations as indicated. Pans shall be of size indicated. Pans and
roof flanges shall be bedded in plastic bituminous cement and strip flashed.

3.13 CONTRACTOR QUALITY CONTROL

**
NOTE: When justified by the amount or criticality
of the roofing involved, and similar requirements
are not established for the Contractor Quality
Control organization specified elsewhere, the
following requirement will be added at the end of
the paragraph:

A roofing technician responsible directly to the
Contractor and experienced in the construction of
the specified roofing system and related work shall
perform the quality control functions and be on the
site whenever roofing operations are in progress.

**

Establish and maintain a quality control procedure for sheet metal used in
conjunction with roofing to assure compliance of the installed sheet
metalwork with the contract requirements. Promptly remove and replace or
correct any work found not to be in compliance with the contract in an
approved manner. Submit a Quality Assurance Plan, including a checklist of
points to be observed, prior to start of roofing work. Quality control
shall include, but not be limited to, the following:

a. Observation of environmental conditions; number and skill level of
sheet metal workers; condition of substrate.

SECTION 07 62 13 Page 12

b. Verification of compliance of materials before, during, and after
installation.

c. Inspection of sheet metalwork, for proper size and thickness, fastening
and joining, and proper installation.

The actual quality control observations and inspections shall be documented
and a copy of the documentation furnished to the Contracting Officer at the
end of each day.

TABLE 1 - COPPER SHEET METAL WEIGHTS AND THICKNESSES

Item Description Copper (kg/square moz/square foot)

Building expansion joints: Cap 4.9 16

Building expansion joints: Waterstop -
bellows or flanged-U-type

4.9 16

Cleats (Continuous) 7.3 24

Covering on minor flat, pitched or curved
surfaces

6.1 20

Downspouts, heads and leaders 4.9 16

Flashings: Base 6.1 20

Flashings: Cap, stepped or valley 4.9 16

Gravel stops and fasciae: Sheets,
corrugated

4.9 16

Gutters (girth): Up to 380 mm15 inches 4.9 16

Gutters (girth): 380 to 510 mm15 to 20
inches

4.9 16

Gutters (girth): 510 to 635 mm20 to 25
inches

6.1 20

Gutters (girth): 635 to 760 mm25 to 30
inches

7.3 24

Gutter brackets (girth): Up to 380 mm15
inches

3 x 25 mm 1/8 x 1 inch

Gutter bracket s (girth): 380 to 510 mm15
to 20 inches

6 x 25 mm 1/4 x 1 inch

Gutter brackets (girth): 510 to 610 mm20
to 24 inches

6 x 38 mm 1/4 x 1 1/2 inch

Gutter cleats and cover plates 4.9 16

Scupper lining 6.1 20

Strainers (wire gauge) No. 9

Reglets (1) 3.1 10

Splash pans 4.9 16

Copings 4.9 16

Pitch pockets 4.9 16

SECTION 07 62 13 Page 13

TABLE 1 - COPPER SHEET METAL WEIGHTS AND THICKNESSES

Item Description Copper (kg/square moz/square foot)

Through-wall, flashings above roof line 4.9 16

Through-wall, below roof line, except as
otherwise specified in paragraph
MATERIALS

3.1 10

TABLE 2 - COPPER SHEET METAL JOINTS

Item Designation Type of Joint

Building expansion joint at roof 32 mm1-1/4 inch single lock standing
seam, cleated

Cleats (Continuous) Butt

Flashings: Base 25 mm1 inch flat locked, soldered
75 mm3 inch lap for expansion joint

Cap - in reglet 75 mm3 inch lap

Cap - two - piece Receiver 75 mm 3 inch lap
Cap piece 75 mm 3 inch lap

Stepped 75 mm3 inch lap

Through-wall spandrel flashing (metal 38 mm1-1/2 inch mechanical interlock

Valley 150 mm6 inch lap, cleated

Sheet, corrugated Butt with 6 mm 1/4 inch

Sheet, smooth Butt with 6 mm 1/4 inch space

Gutters 38 mm1-1/2 inch lap, riveted and soldered

Pitch pockets 25 mm1 inch soldered lap

Reglets Butt joint

 -- End of Section --

SECTION 07 62 13 Page 14

