
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 54 19 (February 2013)

Preparing Activity: USACE Superseding
 UFGS-07 54 19 (November 2008)

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 54 19

POLYVINYL-CHLORIDE ROOFING

02/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUMMARY
 1.3 ASSEMBLY REQUIREMENTS
 1.3.1 Fire Resistance
 1.3.2 Wind Uplift Resistance
 1.3.3 Solar Reflectance Index (SRI)
 1.4 SUSTAINABILITY REPORTING
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Qualification of Manufacturer
 1.6.2 Qualifications of Applicator
 1.6.3 Qualifications of Photovoltaics (PV) Rooftop Applicator
 1.6.4 Qualification of Engineer of Record
 1.6.5 Conformance and Compatibility
 1.6.6 Preroofing Conference
 1.7 DETAIL DRAWINGS
 1.8 DELIVERY, STORAGE, AND HANDLING
 1.8.1 Delivery
 1.8.2 Storage
 1.8.3 Handling
 1.9 ENVIRONMENTAL REQUIREMENTS
 1.10 SEQUENCING
 1.11 WARRANTY
 1.11.1 Roof Membrane Manufacturer Warranty
 1.11.2 Roofing System Installer Warranty
 1.11.3 Continuance of Warranty

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 PVC Roof Membrane
 2.1.2 Bonding Adhesive
 2.1.3 Water Cutoff Mastic/Water Block
 2.1.4 Membrane Flashing

SECTION 07 54 19 Page 1

 2.1.5 Membrane Fasteners and Plates
 2.1.5.1 Stress Plates, Bar or Rail for Fasteners
 2.1.5.2 Auxiliary Fasteners
 2.1.6 Protection Mat
 2.1.7 Pre-manufactured Accessories
 2.1.8 PVC Walk Tread
 2.1.9 Elevated Metal [Walkways] [and] [Platforms]
 2.1.10 Roof Insulation
 2.1.11 Wood Products
 2.2 Reinforced, PVC Membrane
 2.3 PHOTOVOLTAIC (PV) SYSTEMS - RACK MOUNTED SYSTEMS
 2.4 COOL ROOFS

PART 3 EXECUTION

 3.1 CONCRETE SURFACE DRYNESS
 3.2 EXAMINATION
 3.3 APPLICATION METHOD
 3.3.1 Special Precautions
 3.3.2 PVC Roofing Membrane
 3.3.2.1 Nailing
 3.3.2.2 Flashing
 3.3.2.3 Expansion Joints
 3.3.2.4 Cutoffs
 3.3.2.5 Walkways
 3.3.3 Adhered Membrane Application
 3.3.4 Mechanically Fastened Membrane Application
 3.3.5 Perimeter Attachment
 3.3.6 Securement at Base Tie-In Conditions
 3.3.7 Pre-fabricated Curbs
 3.3.7.1 Set-On Accessories
 3.3.8 Roof Walkways
 3.3.9 Elevated Metal [Walkways] [and] [Platforms]
 3.3.10 Isolated Paver Blocks
 3.4 FLASHINGS
 3.4.1 General
 3.4.2 Membrane Flashing
 3.4.2.1 Installation
 3.4.2.2 Sealing
 3.4.3 Flashing at Roof Drain
 3.5 ROOF WALKPADS
 3.5.1 Elevated Metal [Walkways][and][Platforms]
 3.6 CORRECTION OF DEFICIENCES
 3.7 PROTECTION OF APPLIED ROOFING
 3.7.1 Water Cutoffs
 3.7.2 Temporary Flashing for Permanent Roofing
 3.7.3 Temporary Walkways, Runways, and Platforms
 3.8 FIELD QUALITY CONTROL
 3.8.1 Construction Monitoring
 3.8.2 Manufacturer's Inspection
 3.9 CLEAN UP
 3.10 INSTRUCTIONS TO GOVERNMENT PERSONNEL
 3.11 ROOF DRAIN TEST

-- End of Section Table of Contents --

SECTION 07 54 19 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 54 19 (February 2013)

Preparing Activity: USACE Superseding
 UFGS-07 54 19 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 54 19
POLYVINYL-CHLORIDE ROOFING

02/13

**
NOTE: This guide specification covers the
requirements for reinforced polyvinyl chloride
roofing membrane on both existing and new roof
systems with slopes from 6 mm to 76 mm 1/4 inch to 3
inches per foot.

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 is intended for both
new construction and reroofing installations. This
guide specification is also applicable for use with
a supplemental, chemical/grease-resistant PVC
membrane for roof areas in need of additional roof
protection such as adjacent to kitchen or food
service exhaust system discharge ducts; consult PVC
membrane roof system manufacturer for this
application. Supplemental grease, chemical and
oil-resistant PVC roofing membranes are available.

Coordinate this section with other roof system
components specifications such as rough carpentry,
insulation and sheet metal flashing. Also

SECTION 07 54 19 Page 3

coordinate this section with the criteria contained
in UFC 3-110-03 Roofing, as it relates to the
specific project and Service Exceptions indicated
therein.

PVC membrane roofing should not be adhered directly
to polystyrene, perlite or standard wood fiber
insulation. The compatibility of the system shall
be verified by the membrane manufacturer. Glass mat
andmoisture resistant gypsum roof board can be used
as an overlayment above and in conjunction with the
roof system insulation to impart improved wind,
impact, and hail resistance.

Reinforced PVC membrane roofing should not be used
in direct physical contact with asphalt, coal tar
pitches, nor petroleum-based products. For
additional guidance on PVC roofing membrane and
material compatibility, the designer should always
consult the PVC roofing membrane manufacturer.

**

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.

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI/SPRI ES-1 (2003) Wind Design Standard for Edge
Systems Used with Low Slope Roofing Systems

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum
Design Loads for Buildings and Other
Structures

SECTION 07 54 19 Page 4

AMERICAN SOCIETY OF SAFETY ENGINEERS (ASSE/SAFE)

ASSE/SAFE A10.24 (2014) Roofing - Safety Requirements of
Low-Sloped Roofs

ASPHALT ROOFING MANUFACTURER'S ASSOCIATION (ARMA)

ARMA PMBRG98 (1998) Quality Control Guideline for the
Application of Polymer Modified Bitumen
Roofing

ASTM INTERNATIONAL (ASTM)

ASTM D4263 (1983; R 2012) Indicating Moisture in
Concrete by the Plastic Sheet Method

ASTM D4434/D4434M (2015) Standard Specification for
Poly(Vinyl Chloride) Sheet Roofing

ASTM D6754/D6754M (2010) Standard Specification for Ketone
Ethylene Ester Based Sheet Roofing

ASTM E108 (2011) Fire Tests of Roof Coverings

FM GLOBAL (FM)

FM 4470 (2010) Single-Ply, Polymer-Modified
Bitumen Sheet, Built-up Roof (BUR), and
Liquid Applied Roof Assemblies for Use in
Class 1 and Noncombustible Roof Deck
Construction

FM APP GUIDE (updated on-line) Approval Guide
http://www.approvalguide.com/

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

NATIONAL ROOFING CONTRACTORS ASSOCIATION (NRCA)

NRCA 3740 (2005) The NRCA Waterproofing Manual

NRCA 3758 (2009) Guidelines for Roof-mounted
Photovoltaic System Installation

NRCA 3760 Building Owners Guide to Roof-mounted
Photovoltaic Systems

SINGLE PLY ROOFING INDUSTRY (SPRI)

ANSI/SPRI RD-1 (2009) Performance Standard for Retrofit
Drains

U.S. DEPARTMENT OF ENERGY (DOE)

Energy Star (1992; R 2006) Energy Star Energy
Efficiency Labeling System (FEMP)

SECTION 07 54 19 Page 5

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

UNDERWRITERS LABORATORIES (UL)

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

1.2 SUMMARY

**
NOTE: Coordinate with PART 2, select the
application method required and delete other options.

Where PVC membrane roofing is utilized, in either
adhered, mechanically fastened, combination
adhered/protected membrane and paver ballasted
system configurations, the preferred norm is to
attach the PVC membrane roof over a minimum, two
layer assembly of rigid board roof insulation (this
norm does not apply to IRMA or garden-style roofs).
Additionally, adhered and mechanically fastened PVC
membrane roofing systems must utilize reinforced
membrane, always. Exception to use of reinforced
PVC membrane is given only for specialized,
pre-fabricated PVC roof system detail flashings (not
deck sheet) that are supplied, warranted and
recommended in the printed instructions published by
the specified PVC membrane roof system manufacturer.

Stone and/or gravel ballast will not be utilized on
any PVC membrane roofing system.

Adhered and mechanically fastened systems are
preferred along flight lines, in wind zones exceeding
 160 km/h 100 mph, within 8 km 5 miles of coastline,
within 457 m 1500 feet of an open body of water, and
on or adjacent to critical facilities such as
hospitals; but a combination adhered/protected
membrane system utilizing paver ballast can be
specified using interlocking pavers designed to both
protect the underlying PVC membrane from airborne
projectiles and to help provide the required wind
load resistance established by local building code
and designer preference.

Combination adhered/protected roof membrane
attachment should only be specified for isolated
geographic locations that experience extreme and
extended wind conditions such as portions of Alaska,
Iceland, Florida and the Gulf coast, or as otherwise
required by the Government. Other mechanically
fastened or adhered PVC membrane roof system
installation configurations are also accommodative
to such excessive wind loading conditions.

SECTION 07 54 19 Page 6

Where an air barrier is required, it should be
applied at the deck level or within the insulation
sandwich. Air barriers are specified in Section
07 22 00 ROOF AND DECK INSULATION.

Where one membrane system configuration is required
for all roof areas, use the first paragraph. Where
different system configurations are required, use
the second paragraph successively and replace the
open brackets with a description of the substrate(s)
or area of the building or project where each system
is to be applied.

**

[Adhered] [Mechanically fastened] [Combination adhered] polyvinyl-chloride
(PVC) roof membrane system applied over [insulation] [recovery board]
[concrete roof deck] [PVC membrane roofing manufacturer-accepted]
substrate. [Incorporate air barrier in the roof assembly as specified in
Section 07 22 00 ROOF AND DECK INSULATION.]

1.3 ASSEMBLY REQUIREMENTS

**
NOTE: For guidance on flashings and drainage
details, the designer should consult the SMACNA
"Architectural Sheet Metal Manual."

**

Roofing membrane sheet widths shall be consistent with membrane attachment
methods and wind uplift requirements, and shall be as large as practical.
In order to minimize joints and 3-way overlaps, prefabricated sheets are
not accepted. Provide membrane which is free of defects and foreign
material. Coordinate flashing work to permit continuous roof-surfacing
operations. Insulation shall be applied and weatherproofed on the same day.

1.3.1 Fire Resistance

Complete roof system assembly:

**
NOTE: Specify Class B option only when Class A may
not be attainable such as membrane system
application directly to wood deck. Provide
justification/rationale for Class B option with
design submission

**

a. Class A [or B] rated in accordance with ASTM E108, FM 4470 , or UL 790 ;
and

b. Be listed as Class I roof deck construction in FM APP GUIDE.

FM or UL approved components of the roof covering assembly shall bear the
appropriate FM or UL label.

1.3.2 Wind Uplift Resistance

**

SECTION 07 54 19 Page 7

NOTE: Determine the required wind uplift resistance
based on ASCE 7 wind loading calculations or
applicable building code requirements.

The specified FM rating incorporates a safety factor
of 2 over the maximum calculated uplift pressure.
Therefore, a FM rating of 1-90 correlates to a
maximum uplift calculation of 2.2 kPa 45 psf. When
a rated system is specified, ensure the specified
roof system is capable of meeting the wind uplift
resistance specified. Where non-rated systems may
be permissible, include the bracketed option.

Delineate calculated values in the roof
specification or drawings. Utilize independently
tested and rated roof systems, such as Factory
Mutual (FM), Underwriters Laboratory (UL), and
Single Ply Roofing Industry (SPRI).

**

The complete roof system assembly shall be rated and installed to resist
wind loads [indicated][calculated in accordance with ASCE 7] and validated
by uplift resistance testing in accordance with Factory Mutual (FM) test
procedures. Do not install non-rated systems, except as approved by the
Contracting Officer. Submit Engineering calculations, signed, sealed, and
dated by a Registered Engineer validating the wind resistance per ASCE 7,
and ANSI/SPRI ES-1 of non-rated roof system. Base wind uplift measurements
on a design wind speed of [_____] km/h mph in accordance with ASCE 7 and
other applicable building code requirements.

1.3.3 Solar Reflectance Index (SRI)

SRI measures the roof's ability to reject solar heat, defined such that a
standard black (reflectance 0.05, emittance 0.90) is 0 and a standard white
(reflectance 0.80, emittance 0.90) is 100. Use roofing materials having
minimum appropriate SRI for more than 75 percent of roof surface (low slope
(less than 2:12) SRI greater than 78; high slope (greater than 2:12) SRI
greater than 29).

1.4 SUSTAINABILITY REPORTING

**
NOTE: The bracketed items are representative of
LEED material documentation and requirements that
may apply to this project. These items should be
edited to reflect the project requirements.

**

Materials in this technical specification may contribute towards contract
compliance with sustainability requirements. See Section 01 33 29
SUSTAINABILITY REPORTING for project LEED BD+C [local/regional materials,]
[low-emitting materials,] [recycled content,] [certified wood,] [____]
[rapidly renewable materials] and LEED documentation requirements.

1.5 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit

SECTION 07 54 19 Page 8

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.] [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-02 Shop Drawings

Detail Drawings; G [, [_____]]
Roof Plan; G [, [_____]]

SD-03 Product Data

PVC Roofing Membrane; G [, [_____]]
Bonding Adhesive
Flashing
Membrane Fasteners and Plates
Roof Insulation
Protection Mat
Pre-Manufactured Accessories

SECTION 07 54 19 Page 9

Water Cutoffs
Information Card

SD-05 Design Data

**
NOTE: Coordinate with requirements of Wind Uplift
Resistance paragraph. Include bracketed requirement
where non-rated systems may be permissible.

**

Wind Uplift Resistance; G [, [_____]]

SD-07 Certificates

Qualification of Manufacturer
Qualifications of Applicator
Qualification of Engineer of Record
Wind Uplift Resistance
Fire Resistance classification
Minimum Polymer Thickness
Sample Warranty; G [, [_____]]

SD-08 Manufacturer's Instructions

Application Method; G [, [_____]]
Membrane Flashing; G [, [_____]]
Perimeter Attachment
Auxiliary Fasteners
Protection Mat
Pre-Manufactured Accessories
Cold Weather; G [, [_____]]

SD-11 Closeout Submittals

LEED Documentation
Warranty; G [, [_____]]
Information Card; G [, [_____]]
Instructions to Government Personnel; G [, [_____]]

1.6 QUALITY ASSURANCE

**
NOTE: All projects with more than 1400 sqaure meters
 15,000 square feet of roof area or that is defined
as critical use or mission critical in the project
DD Form 1391 shall have a Registered Roof Consultant
(RRC) or a registered professional engineer (PE) or
registered architect (RA) that derives his or her
principal income from roofing design on the quality
control staff of the design team.

**

1.6.1 Qualification of Manufacturer

**
NOTE: Specify minimum five years manufacturer
experience unless directed otherwise.

**

SECTION 07 54 19 Page 10

Polyvinyl-Chloride sheet roofing system manufacturer must have a minimum of
[5] [10] [___] years experience in manufacturing PVC roofing products.

1.6.2 Qualifications of Applicator

**
NOTE: Specify minimum five years as an approved
Contractor unless directed otherwise

**

Roofing system applicator must be approved, authorized, or licensed in
writing by the PVC sheet roofing system manufacturer and have a minimum of
[five][_____] years experience as an approved, authorized, or licensed
applicator with that manufacturer and be approved at a level capable of
providing the specified warranty. Supply the names, locations and client
contact information of five projects, within the previous three years, of
similar size and scope that the applicator has constructed using the
manufacturer's roofing products submitted for this project.

1.6.3 Qualifications of Photovoltaics (PV) Rooftop Applicator

The PV rooftop applicator must be approved, authorized, or certified by a
Roof Integrated Solar Energy (RISE) Certified Solar Roofing Professional
(CSRP), and comply with applicable codes, standards, and regulatory
requirements to maintain the weatherproofing abilities of both the
integrated roof system and photovoltaic system.

1.6.4 Qualification of Engineer of Record

[Engineer of Record must be currently licensed within the jurisdiction of
the project.

][Engineer of Record must be approved, authorized, and currently licensed by
the state of [Florida][_____], and have a minimum of five years experience
as an approved Engineer for manufacturers of similar roof systems.
Engineer of Record must supply the names and locations of five projects of
similar size and scope for which he has provided engineering calculations
using the manufacturer's products submitted for this project within the
previous three years. Engineer of Record must provide certified
engineering calculations for:

Wind uplift requirements in accordance with [Local] [and State] codes

ASCE 7,in accordance with ICC IBC .

Seismic requirements per [local] [and state] building codes

Seismic requirements per ICC IBC Chapter 16, Section 1613

Snow load requirements per ICC IBC Chapter 16 Section 1608 and Section 7 of
ASCE 7]

1.6.5 Conformance and Compatibility

The entire roofing and flashing system shall be in accordance with
specified and indicated requirements, including fire and wind resistance.

SECTION 07 54 19 Page 11

1.6.6 Preroofing Conference

After approval of submittals and before performing roofing [and insulation]
system installation work, hold a preroofing conference to review the
following:

**
NOTE: Delete the following bracketed statement if
the roof work is for a new structure.

**

a. Drawings, including roof plan, specifications and submittals related to
the roof work. [Field inspection and verification of all existing
conditions, including all fire safety issues, existing structure, and
existing materials, including concealed combustibles, which may require
additional protection during installation.]

b. Roof system components installation;

c. Procedure for the roof manufacturer's technical representative's onsite
inspection and acceptance of the roofing substrate, and roofing
substrate, the name of the manufacturer's technical representatives,
the frequency of the onsite visits, distribution of copies of the
inspection reports from the manufacturer's technical representative to
roof manufacturer;

d. Contractor's plan for coordination of the work of the various trades
involved in providing the roofing system and other components secured
to the roofing; and

e. Quality control(ARMA PMBRG98) plan for the roof system installation;

f. Safety requirements.

Coordinate preroofing conference scheduling with the Contracting Officer.
The conference shall be attended by the Contractor, the Contracting
Officer's designated personnel, personnel directly responsible for the
installation of roofing[and insulation], flashing and sheet metal work,
[[mechanical] [and] [electrical] work], other trades interfacing with the
roof work, designated safety personnel trained to enforce and copy with
ASSE/SAFE A10.24 ,[Fire Marshall,] and a representative of the roofing
materials manufacturer. Before beginning roofing work, provide a copy of
meeting notes and action items to all attending parties. Note action items
requiring resolution prior to start of roof work.

1.7 DETAIL DRAWINGS

Submit roof plan depicting wind loads and boundaries of enhanced perimeter
and corner attachments of roof system components, [location of perimeter
half-sheets] [, spacing of perimeter, corner, and infield fasteners,] as
applicable. The drawing shall reflect the project roof plan of each roof
level and conditions indicated. Submit bids with approved detail drawings
and specifications approved and furnished by the PVC membrane manufacturer.

SECTION 07 54 19 Page 12

1.8 DELIVERY, STORAGE, AND HANDLING

1.8.1 Delivery

Deliver materials in the manufacturer's original, unopened containers and
rolls with labels intact and legible. Mark and remove wet or damaged
materials from the site. Where materials are covered by a referenced
specification number, the container shall bear the specification number,
type, class, and shelf life expiration date where applicable. Deliver
materials in sufficient quantity to allow work to proceed without
interruption.

1.8.2 Storage

Protect materials against moisture absorption and contamination or other
damage. Avoid crushing or crinkling of roll materials. Store roll
materials on end on clean raised platforms or pallets one level high in dry
locations with adequate ventilation, such as an enclosed building or closed
trailer. Do not store roll materials in buildings under construction until
concrete, mortar, and plaster work is finished and dry. Maintain roll
materials at temperatures above 10 degrees C 50 degrees F for 24 hours
immediately before application. Do not store materials outdoors unless
approved by the Contracting Officer. Completely cover felts stored
outdoors, on and off roof, with waterproof canvas protective covering. Do
not use polyethylene sheet as a covering. Tie covering securely to pallets
to make completely weatherproof. Provide sufficient ventilation to prevent
condensation. Do not store more materials on roof than can be installed
the same day and remove unused materials at end of each days work.
Distribute materials temporarily stored on roof to stay within live load
limits of the roof construction.

a. Maintain a minimum distance of 10.67 meters 35 foot for all stored
flammable materials, including materials covered with shrink wraps,
craft paper and/or tarps from all torch/welding applications.

b. Immediately remove wet, contaminated or otherwise damaged or unsuitable
materials from the site. Damaged materials may be marked by the
Contracting Officer.

1.8.3 Handling

Prevent damage to edges and ends of roll materials. Do not install damaged
materials in the work. Select and operate material handling equipment to
prevent damage to materials or applied roofing.

1.9 ENVIRONMENTAL REQUIREMENTS

Do not install roofing system when air temperature is below 4.5 degrees C
40 degrees F, during any form of precipitation, including fog, or when
there is ice, frost, moisture, or any other visible dampness on the roof
deck. Follow manufacturer's printed instructions for Cold Weather
Installation.

1.10 SEQUENCING

Coordinate the work with other trades to ensure that components which are
to be secured to or stripped into the roofing system are available and that
permanent flashing and counterflashing in accordance with NRCA 3740, are
installed as the work progresses. Ensure temporary protection measures are

SECTION 07 54 19 Page 13

in place to preclude moisture intrusion or damage to installed materials.
[Application of roofing shall immediately follow application of insulation
as a continuous operation. Coordinate roofing operations with insulation
work so that all roof insulation applied each day is covered with roof
membrane installation the same day.]

1.11 WARRANTY

Provide roof system material and workmanship warranties. Provide revision
or amendment to standard membrane manufacturer warranty as required to
comply with the specified requirements. Minimum manufacturer warranty
shall have no dollar limit, cover full system water-tightness, and shall
have a minimum duration of 20 years. Submit sample certificate.

1.11.1 Roof Membrane Manufacturer Warranty

**
NOTE: Insulated and routinely occupied facilities
or facilities containing sensitive equipment or
operations require a warranty of not less than 15
years. Designer may specify a 5 or 10 year
manufacturer warranty on facilities of small roof
area and of minor importance where interiors and
contents are not severely impacted by potential
water intrusion. Environmentally controlled
interiors shall require minimum 10 year warranty
regardless of small size.

**

Furnish the roof membrane manufacturer's 20-year, no dollar limit roof
system materials and installation workmanship warranty, including flashing,
insulation, and accessories necessary for a watertight roof system
construction. Provide warranty directly to the Government and commence
warranty effective date at time of Government's acceptance of the roof
work. The warranty must state that:

a. If within the warranty period the roof system, as installed for its
intended use in the normal climatic and environmental conditions of the
facility, becomes non-watertight, shows evidence of moisture intrusion
within the assembly, splits, tears, cracks, delaminates, separates at
the seams, or shows evidence of excessive weathering due to defective
materials or installation workmanship, the repair or replacement of the
defective and damaged materials of the roof system assembly and
correction of defective workmanship are the responsibility of the roof
membrane manufacturer. All costs associated with the repair or
replacement work are the responsibility of the roof membrane
manufacturer.

b. When the manufacturer or his approved applicator fail to perform the
repairs within 72 hours of notification, emergency temporary repairs
performed by others does not void the warranty.

1.11.2 Roofing System Installer Warranty

The roof system installer shall warrant for a minimum period of two years
that the roof system, as installed, is free from defects in installation
workmanship, to include the roof membrane, flashing, insulation,
accessories, attachments, and sheet metal installation integral to a
complete watertight roof system assembly. Write the warranty directly to

SECTION 07 54 19 Page 14

the Government. The roof system installer is responsible for correction of
defective workmanship and replacement of damaged or affected materials.
The roof system installer is responsible for all costs associated with the
repair or replacement work.

1.11.3 Continuance of Warranty

Aprove repair or replacement work that becomes necessary within the
warranty period and accomplished in a manner so as to restore the integrity
of the roof system assembly and validity of the roof membrane manufacturer
warranty for the remainder of the manufacturer warranty period.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Edit the product data submission requirements
as necessary for the PVC membrane roof system
specified. Include bracketed requirements as
applicable to the system being specified.

**

2.1.1 PVC Roof Membrane

Provide a minimum polymer thickness 1.8 mm 0.072 inch reinforced PVC as
specified herein. Provide PVC system capable of obtaining 20 year
warranties and as listed in the applicable wind uplift and fire rating
clasification listings.

Submit Data as required by Section 07 22 00 ROOF AND DECK INSULATION
together with requirements of this section. Data shall include written
acceptance by the roof membrane manufacturer of the insulation and other
products and accessories to be provided by and warranted under the full
system guarantee of the roof membrane manufacturer.

a. Coordinate with other specification sections related to the roof work.
Furnish a combination of specified materials that comprise a roof
system acceptable to the roof membrane manufacturer and meeting
specified requirements. Provide materials free of defects and suitable
for the service and climatic conditions of the installation. All
warranted roof system components shall be sourced from the PVC roof
membrane manufacturer, including but not limited to all insulation,
coverboards, accessories, adhesives and edge metal.

b. For each roof, furnish a typewritten information card for facility
records and a card laminated in plastic and framed for interior display
at roof access point, or a photoengraved 1 mm 0.032 inch thick aluminum
card for exterior display. Card shall be 215 by 275 mm 8 1/2 by 11
inches minimum. Information card shall identify facility name and
number; location; contract number; approximate roof area; detailed roof
system description, including deck type, membrane, number of plies,
method of application, manufacturer, insulation and cover board system
and thickness; presence of tapered insulation for primary drainage,
presence of vapor retarder; date of completion; installing Contractor
identification and contact information; membrane manufacturer warranty
expiration, warranty reference number, and contact information.
Install card at roof top or access location as directed by the
Contracting Officer and provide a paper copy to the Contracting Officer.

SECTION 07 54 19 Page 15

2.1.2 Bonding Adhesive

**
NOTE: Bonding adhesive is used for adhering PVC
membrane to materials other than PVC.

Low VOC materials may be required in some geographic
locations and for use upon occupied buildings in
order to minimize potential irritation to
occupants. For these instances, include the first
bracketed option as applicable, delete the second
bracketed option, and write in a description of the
adhesive required. Consider peel and stick adhesion
of PVC membranes in these instances.

**

Provide PVC membrane manufacturer's [low volatile organic compound (VOC)]
[standard] membrane adhesive, as supplied by roof membrane manufacturer,
and recommended by the manufacturer's printed data for bonding of PVC
membrane materials to acceptable insulation, wood, metal, concrete or other
acceptable substrate materials. Bonding adhesive shall not be used to bond
membrane materials to each other.

2.1.3 Water Cutoff Mastic/Water Block

As supplied by the roof membrane manufacturer and recommended by the
manufacturer's printed data.

2.1.4 Membrane Flashing

Membrane flashing, including self-adhering membrane flashing, perimeter
flashing, flashing around roof penetrations and prefabricated pipe seals,
shall be minimum polymer thickness 1.8 mm 0.072 inch reinforced PVC for
20year warranties, and shall be utilized as recommended and supplied by the
roof membrane manufacturer or minimum 1.8 mm 0.072 inch thick reinforced
PVC roof membrane and flashing's for 20 year warranties. Submit
certification from PVC membrane manufacturer that the proposed PVC membrane
roofing product meets the minimum polymer thickness specified.

2.1.5 Membrane Fasteners and Plates

Coated, corrosion-resistant fasteners as recommended and supplied by the
PVC roof membrane manufacturer and meeting the requirements of FM 4470 and
FM RoofNav (www. roofnav.com) or FM APP GUIDE for Class I roof deck
construction and the wind uplift resistance specified. Fasteners and
Plates to be supplied and warranted for the substrate type(s) by PVC
membrane manufacturer and recommended by PVC membrane manufacturer's
printed data.

2.1.5.1 Stress Plates, Bar or Rail for Fasteners

Corrosion-resistant stress plates as recommended by the roof membrane
manufacturer's printed instructions and meeting the requirements of FM 4470
must be utilized and must be supplied by PVC roof membrane manufacturer.
Stress plates shall be formed to prevent dishing or cupping.
Manufacturer-supplied anchoring bar or rails may be utilized for high wind
conditions.

SECTION 07 54 19 Page 16

2.1.5.2 Auxiliary Fasteners

Corrosion resistance screws, nails, or anchors must be suitable for
intended attachment purpose and be recommended and supplied for use by the
PVC roof membrane manufacturer.

[2.1.6 Protection Mat

**
NOTE: Specify protection mat for application
between roof membrane and paver ballast when
combination adhered/protected membrane and
loose-laid PVC membrane roofing systems are
specified without pedestals and for application
between roof membrane and insulation or other growth
medium and system components for IRMA and
garden-style PVC membrane roofing systems.

**

Minimum [154] [200] gram/square m [4.5] [6] ounce/square yard ultraviolet
resistant polypropylene, non-woven, needle punched fabric for use as
protection mat under ballast system or as recommended and supplied by the
roof membrane manufacturer.

][2.1.7 Pre-manufactured Accessories

**
NOTE: Edit, delete, and insert accessory materials
requirements as required for the specific project
and components to be installed.

**

Pre-manufactured accessories shall be manufacturer's standard for intended
purpose, must comply with applicable specification section, be compatible
with the membrane roof system and approved for use and supplied by the PVC
roof membrane manufacturer. Pre-fabricated Curbs shall be [_____] gauge
[G90 galvanized] [AZ55 galvalume] [_____] with minimum 100 mm 4 inch flange
for attachment to roof nailers. Curbs shall provide minimum height of 250
mm 10 inches above the finished roof membrane surface.

][2.1.8 PVC Walk Tread

**
NOTE: Use PVC Walk Tread as pedestrian walkways
where the roof, or areas of the roof, are intended
to bear foot traffic for maintenance or other
purposes once per month or more frequently.

**

Scrim reinforced 2.4 mm 0.096 inch thickness PVC membrane with a textured
surface, compatible with and supplied by manufacturer of the PVC roof
membrane.

][2.1.9 Elevated Metal [Walkways] [and] [Platforms]

As specified in Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS, and as
approved by the roof membrane manufacturer.

SECTION 07 54 19 Page 17

] 2.1.10 Roof Insulation

**
NOTE: If the roofing system contains insulation,
coordinate with the appropriate insulation
specification section. The insulation specification
should include materials and installation up to the
substrate on which the roof membrane is applied and
must be supplied by the PVC membrane manufacturer
and guaranteed under the PVC membrane roof
manufacturer's full system warranty.

Do not adhere single ply PVC roof membrane to
perlite, polystyrene, or standard wood fiber
insulation board.

Coordinate insulation system attachment with the
wind resistance requirements. In many instances,
insulation system must be adhered or mechanically
fastened to deck with increased frequency in corner
and perimeter areas, if not throughout the field of
the roof.

**

Insulation system and facer material shall be compatible with membrane
application specified and be approved and supplied by the PVC membrane roof
manufacturer[and as specified in Section 07 22 00 ROOF AND DECK INSULATION].

2.1.11 Wood Products

**
NOTE: Coordinate with Section 06 10 00 ROUGH
CARPENTRY. Some fire retardant treatment (FRT)
chemicals may affect PVC materials. MSDS listing
active ingredients for the FRT wood shall be
submitted to PVC manufacturer prior to applying PVC
materials in contact with FRT wood.

**

As specified in Section 06 10 00 ROUGH CARPENTRY, except that fire
retardant treated materials shall not be in contact with PVC membrane or
PVC accessory products, unless approved by the membrane manufacturer and
the Contracting Officer.

2.2 Reinforced, PVC Membrane

**
NOTE: Refer to Designer Note in PART 1 for guidance
regarding membrane attachment method and in editing
the membrane materials' requirements.

Specify minimum 1.8 mm 0.072 inch thickness PVC
membrane for all applications.

Sspecify adhered membrane systems only to acceptable
substrates (consult PVC membrane manufacturer) or
mechanically fastened PVC membrane roof systems (in
all wind zones). For adhered roof membrane
application (typically, not located in extreme wind

SECTION 07 54 19 Page 18

zones), specify reinforced roofing membrane that is
particularly suitable, due to the reinforcement's
dimensional stability characteristics, for adhered
PVC roof membrane system application. Similar
adhered membranes that utilize a peel and stick
release paper are also acceptable.

Designers must specify a minimum 1.8 mm 0.072 inch
membrane thickness that in all other respect
complies with either ASTM D4434/D4434M Type II,
Grade I, or TYPE III or Type IV, or ASTM D6754
reinforced PVC membrane roofing specifications.

Minimum 1.8 mm 0.072 inch thickness ASTM
D4434/D4434M Type II, Grade I membrane with
fleece-backing may be used in certain adhered
applications where the adhesive is typically an
applied compound, spray foam adhesive, or when PVC
fleecebacked membrane roofing is to be adhered to
lightweight cellular insulating concrete. This
specification shall be modified for proper adhesive
and application parameters in accordance with PVC
roof membrane manufacturer's requirements and
recommendations when adhered fleeceback PVC membrane
is specified.

Minimum membrane thickness is not inclusive of
fleece.

1.8, 2.0, or 2.4 mm 0.072, 0.080, or 0.096 inch PVC
membrane is also available. Specify 1.8, 2.0, or
2.4 mm 0.072, 0.080, or 0.096 inch membrane for
applications that experience regular heavy traffic
conditions or regular extreme wind conditions that
can experience airborne debris. 1.8, 2.0, or 2.4 mm
0.072, 0.080, or 0.096 inch membrane may be adhered
or mechanically fastened. Alternately, a
combination adhered/protected membrane system can be
utilized for high wind locations that can experience
airborne debris.

**

Reinforced polyvinyl chloride (PVC) membrane shall contain fibers or scrim,
and shall comply with ASTM D4434/D4434M , [Type II, Grade I] [Type III]
[Type IV] [Type II, Grade I or Type III or Type IV, fleece backed], or
ASTM D6754/D6754M , and in all cases shall provide 1.8 mm 0.072 inch minimum
thickness for [adhered] [mechanically fastened] [combination
adhered/protected membrane] application. Not withstanding the ASTM
standards referenced, reinforced PVC roof membranes provided under this
section shall have the minimum, labeled thickness specified. PVC membrane
thickness specified herein is exclusive of backing material on the bottom
of fleece-backed membrane. Principal polymer used in manufacture of the
membrane sheet shall be PVC. Width and length of PVC membrane roofing
sheet shall be consistent with membrane attachment methods and wind uplift
requirements, and shall be as large as practical. In order to minimize
joints and 3-way overlaps, prefabricated sheets are not accepted. Maximum
reinforced PVC membrane roofing sheet dimensions to be the maximum width
obtainable from PVC membrane roof manufacturer in order to minimize seams
in the field of the roof.

SECTION 07 54 19 Page 19

2.3 PHOTOVOLTAIC (PV) SYSTEMS - RACK MOUNTED SYSTEMS

**
NOTE: The installation of a PV roof system over
existing roof systems should be undertaken with
extreme caution. Do not install PV systems on roofs
with a shorter expected service life than the new PV
system. Prior to the design of such systems the
following shall be undertaken:
a. Determine if the existing roof structure can
handle the anticipated roof load increase.
b. Inspect and determine that the existing roof
system has at least 10 years of service life
remaining. If not, the existing roof shall be
removed and a new replacement roof system design in
tandem with the photovoltaic system.
c. If 10 years remaining service life remains,
ensure the design of the intersecting details,
required roof protection, re-inspections, and
warranty requirements for maintaining the roof
system has been coordinated with the installation
and manufacturers' warranties.
d. Design the roof related details for anticipated
roof replacement work. Coordinate with the PV system
designer to anticipate and plan for future roof
replacement.
e. PV equipment on a rooftop creates additional roof
protection requirements during initial installation
and throughout the PV life-cycle. Ensure a roof
protection program is specified during the PV system
installation.
f. PV supports shall be permanently affixed
stanchions which are anchored to the building
structure.

**

Adhere to NRCA 3758 and NRCA 3760

2.4 COOL ROOFS

**
NOTE: Standards such as LEED® and UFC 1-200-02
promote the use of cool roofing, and increased
energy conservation through additional insulation.
Cool roof design shall follow the requirements in
UFC 3-110-03 "Roofing" Chapter 1, Cool Roofs.
Consider that when cool roofing is used with
insulation R values greater than 24, the 'cool roof'
surface has little if no influence on the energy
performance of the building. Additionally, designers
should be aware of the possible negative impacts of
using cool roofing that may result in unintended
consequences. Mechanically-fastened single-ply roof
systems shall comply with the requirements for
mechanically-fastened single-ply systems in UFC
3-110-03 Roofing, Chapter 2. Condensation on the
underside of mechanically-fastened systems can
result in ice build-up in winter, mold growth on the

SECTION 07 54 19 Page 20

facers, moisture dripping into the interior, and
replacement of the roofs with less than four years
of service. See Appendix B of UFC 3-110-03 for more
information.
Poor design of cool roofs in ASHRAE climate zones 4
and higher have resulted in the unintended
consequence of condensation below the membrane-a
result of the material's inability to warm and drive
moisture downward. Roofs that experience this
condensation have had to be replaced. Other
unintended consequences include the overheating of
masonry walls, interior spaces, roof top piping and
mechanical equipment as a result of the reflected UV
rays.

**

**
NOTE: Cool roof design shall follow the
requirements in UFC 3-110-03 Roofing, Appendix B,
and ASHRAE 90.1 Chapter 5, for the design of
insulation and energy performance of the building.
Cool roof design for insulation shall meet at a
minimum the ASHRAE 90.1 Chapter 5 zone
requirements. Inadequate design of cool roofs in
ASHRAE climate zones 4 and higher have resulted in
unintended consequences of condensation below the
membrane, overheating of masonry walls, interior
spaces, roof top piping and mechanical equipment as
a result of the reflected UV rays.

**

**
NOTE: If a cool roof is selected, meet the ASHRAE
90.1 Chapter 5 values for cool roofing. The PVC
roofing system will need to include a top surface
layer (e.g. cap sheet or coating) that meets Energy
Star criteria for Cool Roof Products; see
http://energy.gov/eere/femp/covered-product-category-cool-roof-products .
If a cool roof is not selected in zones 1-3, meet
one of the exception requirements listed in ASHRAE
90.1 Chapter 5 or provide thermal insulation above
the deck with an R value of 33 or greater.

**

[Roof surface layer of the built up roofing system must meet current
Energy Star qualifications for Cool Roof products. The minimum tested Solar
Reflectance values is limited to the following:] [Low Slope: Initial
Value >0.65; Three Years after Installation Value >0.50] [Steep Slope:
Initial Value >0.25; Three Years after Installation Value >0.15]

PART 3 EXECUTION

[3.1 CONCRETE SURFACE DRYNESS

Prior to installing any roof system on a concrete deck, including
application of insulation or membrane materials, conduct a test for surface
dryness in accordance with ASTM D4263. The deck is acceptable for roof
system application when there is no visible moisture on underside of
plastic sheet after 24 hours.

SECTION 07 54 19 Page 21

] 3.2 EXAMINATION

Ensure that the following conditions exist prior to application of the
roofing materials:

a. [Drains,] [curbs,] [control joints,] [expansion joints,] [perimeter
walls,] [roof penetrating components,] [and] [equipment supports] are
in place.

b. Surfaces are rigid, clean, dry, smooth, and free from cracks, holes,
and sharp changes in elevation.

c. Substrate is sloped to provide positive drainage.

d. Walls and vertical surfaces are constructed to receive counterflashing,
and will permit mechanical fastening of the base flashing materials.

e. Treated wood nailers are in place on non-nailable surfaces, to permit
nailing of base flashing at minimum height of 8 inches above finished
roofing surface.

**
NOTE: Coordinate with Section 06 10 00 ROUGH
CARPENTRY to ensure that preservative treatment is
specified for wood which will be in contact with
roofing components.

**

f. Pressure-preservative treated wood nailers are fastened in place at
eaves, gable ends, openings, and intersections with vertical surfaces
for securing of membrane, edging strips, attachment flanges of sheet
metal, and roof fixtures. [Embedded nailers are flush with deck
surfaces.] [Surface-applied nailers are the same thickness as the roof
insulation.]

g. PVC materials are not in contact with fire retardant treated wood,
except as approved by the PVC membrane roof manufacturer and
Contracting Officer.

**
NOTE: Include venting provision for wet fill
substrate materials like lightweight cellular
concrete where required by cellular lightweight
concrete manufacturer.

**

[h. Venting shall be provided if required by, and in accordance with the
cellular lightweight concrete manufacturer's requirements and
recommendations.]

[i. Exposed nail heads in wood substrates are properly set. Warped and
split [boards] [sheets] have been replaced. There are no cracks or end
joints 6 mm 1/4 inch in width or greater. [Joints in plywood
substrates are taped or otherwise sealed to prevent air leakage from
the underside.]]

[j. Insulation boards are installed smoothly and evenly, and are not broken,

SECTION 07 54 19 Page 22

cracked, or curled. There are no gaps in insulation board joints
exceeding 6 mm 1/4 inch in width. Insulation is attached as specified
in Section 07 22 00 ROOF AND DECK INSULATION. Insulation is being
roofed over on the same day the insulation is installed.]

3.3 APPLICATION METHOD

**
NOTE: Coordinate application method with paragraphs
"Description of Roof Membrane System" and
appropriate subparagraph under "PVC Membrane
Roofing".

Edit the manufacturers instructive submission
requirements as necessary for the system specified.
Include bracketed requirements only as applicable to
the system being specified.

**

Apply entire PVC membrane roofing utilizing [adhered] [mechanically
fastened] [combination adhered/protected membrane] application method[s].
Apply roofing materials as specified herein unless approved otherwise by
the Contracting Officer. Submit instructions including pattern and
frequency of mechanical attachments required in the field for roof,
corners, and perimeters to provide for the specified wind resistance

3.3.1 Special Precautions

a. Do not dilute coatings or sealants unless specifically recommended by
the material manufacturer's printed application instructions. Do not
thin liquid materials or cleaners used for cleaning PVC sheet.

b. Keep liquids in airtight containers, and keep containers closed except
when removing materials.

c. Use liquid components, including adhesives, within their shelf life
period. Store adhesives at 15 to 27 degrees C 60 to 80 degrees F prior
to use. Avoid excessive adhesive application and adhesive spills, as
they can be destructive to some thermoplastic sheets and insulations;
follow adhesive manufacturer's printed application instructions. Mix
and use liquid components in accordance with label directions and
manufacturer's printed instructions.

d. Provide clean, dry cloths or pads for applying membrane cleaners and
cleaning of membrane.

e. Do not use heat guns or open flame to expedite drying of adhesives or
primers.

f. Require workmen and others who walk on the membrane to wear clean,
soft-soled shoes to avoid damage to roofing materials.

g. Do not use equipment with sharp edges which could puncture the PVC
membrane roofing sheet.

h. Shut down air intakes and any related mechanical systems and seal open
vents and air intakes when applying solvent-based materials in the area
of the opening or intake. Coordinate shutdowns with the Contracting
Officer.

SECTION 07 54 19 Page 23

3.3.2 PVC Roofing Membrane

Provide a watertight roof membrane sheet free of contaminants and defects
that might affect serviceability. Provide a uniform, straight, and flat
edge. Only felt-backed membrane shall be placed directly on concrete deck
or other hard surface which may otherwise damage the membrane, absent the
felt backing. Non-felt-backed PVC membrane roofing sheet shall not be
placed directly on concrete deck or other hard surface which may damage the
membrane. Membrane shall be overlapped a minimum of 75 mm 3 inches at
sides for adhered applications and 140-180 mm 5.5-7 inches for mechanically
fastened applications and minimum 100 mm 4 inches at ends. Direction of
laps shall allow water to flow over and not against the lap. Membrane
joints shall be free of wrinkles and fishmouths. The entire length of
hot-air-welded seams shall be probe-tested and corrected during the day of
installation. Defective areas shall be re-welded. Wrinkles, fishmouths,
or damaged areas shall be cut out and the area covered with membrane using
a continuous hot-air-welded seam on all sides. Repairs shall be
probe-tested for continuity. Hot-air-welded seams are to be accomplished
in accordance with the PVC membrane roofing manufacturer's published
requirements.

3.3.2.1 Nailing

Membrane shall be fastened to nailers in accordance with the membrane
manufacturer's approved instructions. Unless otherwise specified, nails
shall be staggered on 100 mm 4 inch centers maximum; screws for sheet metal
shall be staggered on 200 mm 8 inch centers maximum; and a row of fasteners
shall be at least 13 mm 1/2 inch from edges of sheet metal.

3.3.2.2 Flashing

Roof edges, projections through the roof and changes in roof planes shall
be flashed. The seam shall be sealed a minimum of 75 mm 3 inches beyond
the fasteners which attach the membrane to nailers. The installed
flashing's shall be secured at the top of the flashing a maximum of 300 mm
12 inches on centers under the counterflashing or cap. Where possible,
prefabricated components shall be used for pipe seals and flashing
accessories.

3.3.2.3 Expansion Joints

Expansion joints shall be covered using Prefabricated covers or elastomeric
flashing in accordance with the recommendations of the manufacturer.

3.3.2.4 Cutoffs

If work is terminated prior to weatherproofing the entire roof, the
membrane shall be sealed to the roof deck. Flutes in metal decking shall
be sealed off along the cutoff edge. Membrane shall be pulled free or cut
to expose the insulation when resuming work and cut insulation sheets used
for fill-in shall be removed. Asphalt or coal-tar products shall not be
used for sealing.

3.3.2.5 Walkways

Walkways shall be installed on a loose-laid pad of the membrane material
extending at least.25 mm 1 inch beyond the walkway material, and as
specified by the manufacturer. Stone ballast shall not be placed below or

SECTION 07 54 19 Page 24

above walkways.

[3.3.3 Adhered Membrane Application

**
NOTE: Delete this paragraph unless an adhered or
combination adhered and mechanically fastened
application is specified.

Delete the bracketed option in the fourth sentence
and delete the fifth sentence when non-standard
adhesives are specified such as sprayed foam or hot
asphalt used with fleece-backed membrane.

**

Layout membrane and side lap adjoining sheets in accordance with membrane
manufacturer's printed installation instructions. Allow for sufficient
membrane to form proper membrane terminations. Remove dusting agents and
dirt from membrane and substrate areas where bonding adhesives are to be
applied. Apply specified adhesive evenly and continuously to substrate
[and underside of sheets] at rates recommended by the roof membrane
manufacturer's printed application instructions. When adhesive is spray
applied, roll with a paint roller to ensure proper contact and coverage.
Do not apply bonding adhesive to surfaces of membrane in seam or lap
areas. Allow adhesive to flash off or dry to consistency prescribed by
manufacturer before adhering sheets to the substrate. When adhesive is
peel & stick release paper-activated, follow manufacturer's printed
instructions. Roll each sheet into adhesive slowly and evenly to avoid
wrinkles; broom or roll the membrane to remove air pockets and fishmouths
and to ensure adequately uniform bonding of sheet to substrate. Form field
hot-air-welded laps or seams as specified and ensure that hot-air welded
dimension is at width required by the membrane manufacturer's installation
instructions. Check all seams and continuous hot-air-weld of all seams and
lap seals.

][3.3.4 Mechanically Fastened Membrane Application

**
NOTE: Delete this paragraph unless a mechanically
fastened application is specified.

Membrane side lap depends on method of mechanical
attachment, wind resistance testing of the specific
system provided, and requirements of the membrane
manufacturer. Generally, attachments shall be
positioned such that minimum 75 mm 3 inch seam width
remains beyond the outer edge of the attachment
plate or batten strip. Fastener and plate
attachment typically requires 140 mm to 180 mm 5.5
to 7 inch membrane overlap. Batten attachment
typically requires 100 mm to 150 mm 4 to 6 inch
membrane overlap.

**

Layout membrane and lap adjoining sheets in accordance with membrane
manufacturer's printed instructions such that the minimum recommended seam
width is maintained and to ensure that seam width is as required by tested
assembly meeting specified wind resistance requirements. Account for
additional overlap required for placement of fasteners and plates or

SECTION 07 54 19 Page 25

battens beyond the closed seam. Allow for sufficient membrane to form
proper membrane terminations. Ensure membrane is free of wrinkles and
ridges in the installation. Mechanically secure the membrane sheet with
specified fasteners in the lap area. Space fasteners as required to
provide the wind uplift resistance specified and in accordance with
submitted fastener patterns for the field, corner, and perimeter roof
areas. Set fasteners firm to plate or batten. Form field hot-air-welded
seams and laps and/or coverstrips, as specified. Check all seams and
ensure full/continuous lap seal.

][3.3.5 Perimeter Attachment

**
NOTE: All application methods of PVC membranes
require mechanical fastening of the membrane to wood
nailers at the roof perimeters, at angular
penetrations, or at circular penetrations, except
roof drains greater than 456 mm 18 inches in
diameter.

**

Adhesive bond or mechanically secure roof membrane sheet at roof perimeter
in a manner to comply with wind resistance requirements and in accordance
with membrane manufacturer's printed application instructions. When
adhesively bonding a mechanically fastened system in perimeter areas, the
perimeter boundary of the adhesive bond shall be the same as the boundary
required for additional perimeter mechanical fastening to meet wind
resistance requirements.

][3.3.6 Securement at Base Tie-In Conditions

Mechanically fasten the roof membrane at penetrations, at base of curbs and
walls, and at all locations where the membrane turns and angles greater
than 4 degrees (1:12). Space fasteners a maximum of 300 mm 12 inches on
center, except where more frequent attachment is required to meet specified
wind resistance or where recommended by the roof membrane manufacturer.
Cover over fasteners with a layer of flashing material. Hot-air-weld all
seams of flashing material as recommended by the roof membrane
manufacturer's printed data.

][3.3.7 Pre-fabricated Curbs

Securely anchor prefabricated curbs to nailer or other base substrate and
flashed with PVC membrane flashing materials.

3.3.7.1 Set-On Accessories

Where pipe or conduit blocking, supports and similar roof accessories, or
isolated paver block, are set on the membrane, adhere reinforced membrane
or walkpad material, as recommended by the roof membrane manufacturer, to
bottom of accessories prior to setting on roofing membrane. Specific
method of installing set-on accessories must permit normal movement due to
expansion, contraction, vibration, and similar occurrences without damaging
roofing membrane. Do not mechanically secure set-on accessories through
roofing membrane into roof deck substrate.

][3.3.8 Roof Walkways

Install walkways at roof access points and where otherwise indicated for

SECTION 07 54 19 Page 26

traffic areas and for access to mechanical equipment, in accordance with
the PVC membrane roof manufacturer's printed instructions. Provide minimum
150 mm 6 inch separation between adjacent walkways to accommodate drainage.

][3.3.9 Elevated Metal [Walkways] [and] [Platforms]

Install over completed roof system in accordance with Section 05 50 13
MISCELLANEOUS METAL FABRICATIONS. Provide for protection of roof membrane
by placing reinforced membrane or walkpad material, or other material
approved by the PVC membrane roof manufacturer and Contracting Officer, at
all surface bearing support locations.

][3.3.10 Isolated Paver Blocks

Install paver blocks where indicated and as necessary to support surface
bearing items traversing the roof area. Set paver block on a layer of
reinforced PVC membrane or walkway applied over the completed PVC roof
membrane.

] 3.4 FLASHINGS

Provide flashings in the angles formed at walls and other vertical surfaces
and where required to make the work watertight, except where metal
flashings are indicated.

3.4.1 General

Provide a one-ply flashing membrane, as specified for the system used, and
install immediately after the roofing membrane is placed and prior to
finish coating where a finish coating is required. Flashings must be
stepped where vertical surfaces abut sloped roof surfaces. Provide sheet
metal reglet in which sheet metal cap flashings are installed of not more
than 400 mm 16 inch nor less than 200 mm 8 inch above the roofing surfaces.
Exposed joints and end laps of flashing membrane must be made and sealed in
the manner required for roofing membrane.

3.4.2 Membrane Flashing

**
NOTE: Coordinate flashing requirements with Section
07 60 00 FLASHING AND SHEET METAL and details.
Ensure Section 07 60 00 FLASHING AND SHEET METAL is
properly edited for application to PVC roofing
systems and for inclusion of flashing conditions of
the project.

**

3.4.2.1 Installation

Install flashing and flashing accessories as the roof membrane is
installed. Apply flashing to cleaned surfaces and as recommended by the
roof membrane manufacturer and as specified. Utilize cured PVC membrane
flashing and prefabricated accessory flashings to the maximum extent
recommended by the roof membrane manufacturer. Limit uncured flashing
material to reinforcing inside and outside corners and angle changes in
plane of membrane, and to flashing scuppers, pourable sealer pockets, and
other formed penetrations or unusually shaped conditions as recommended by
the roof membrane manufacturer where the use of cured material is
impractical. Extend base flashing not less than 200 mm 8 inch above

SECTION 07 54 19 Page 27

roofing surface and as necessary to provide for seaming overlap on roof
membrane as recommended by the roof membrane manufacturer.

3.4.2.2 Sealing

Seal flashing membrane for a minimum of 75 mm 3 inch on each side of
fastening device used to anchor roof membrane to nailers. Completely
adhere flashing sheets in place. Seam flashing membrane in the same manner
as roof membrane, except as otherwise recommended by the membrane
manufacturer's printed instructions and approved by the Contracting
Officer. Reinforce all corners and angle transitions by applying uncured
membrane to the area in accordance with roof membrane manufacturer
recommendations. Mechanically fasten top edge of base flashing with
manufacturer recommended termination bar fastened at maximum 300 mm 12 inch
on center. Install sheet metal flashing over the termination bar in the
completed work. Mechanically fasten top edge of base flashing for all
other terminations in a manner recommended by the roof membrane
manufacturer. Apply membrane liner over top of exposed nailers and
blocking and to overlap top edge of base flashing installation at curbs,
parapet walls, expansion joints and as otherwise indicated to serve as
waterproof lining under sheet metal flashing components.

3.4.3 Flashing at Roof Drain

**
NOTE: Include this paragraph when roof drains are
indicated.

**

Provide a tapered insulation sump into the drain bowl area. Do not exceed
tapered slope of (4:12) 18 degrees for unreinforced membrane and (1:12) 5
degrees for reinforced membrane. Provide tapered insulation with surface
suitable for adhering membrane in the drain sump area. Avoid field seams
running through or within 600 mm 24 inch of roof drain, or as otherwise
recommended by the roof membrane manufacturer. Adhere the membrane to the
tapered in the drain sump area. Apply water block mastic and extend
membrane sheets over edge of drain bowl opening at the roof drain deck
flange in accordance with membrane manufacturer's printed application
instructions. Insure membrane free of wrinkles and folds in the drain
area. Securely clamp membrane in the flashing clamping ring. Ensure
membrane is cut to within 20 mm 3/4 inch of inside rim of clamping ring to
maintain drainage capacity. Do not cut back to bolt holes. Retrofit roof
drains shall conform to ANSI/SPRI RD-1 .

3.5 ROOF WALKPADS

Install walkpads at roof access points and where otherwise indicated for
traffic areas and for access to mechanical equipment, in accordance with
the roof membrane manufacturer's printed instructions. Provide minimum 150
mm 6 inch separation between adjacent walkpads to accommodate drainage.

3.5.1 Elevated Metal [Walkways][and][Platforms]

Provide for protection of roof membrane by placing reinforced membrane or
walkpad material, or other material approved by the Contracting Officer, at
all surface bearing support locations.

SECTION 07 54 19 Page 28

3.6 CORRECTION OF DEFICIENCES

Where any form of deficiency is found, additional measures must be taken as
deemed necessary by the Contracting Officer to determine the extent of the
deficiency and provide corrective action recommendations. Perform
corrective action as directed by the Contracting Officer.

3.7 PROTECTION OF APPLIED ROOFING

At the end of the day's work and when precipitation is imminent, protect
applied membrane roofing system from water intrusion.

[3.7.1 Water Cutoffs

**
NOTE: Include this paragraph when roof insulation
is a substrate for the reinforced PVC membrane
roofing.

**

Straighten insulation line using loose-laid cut insulation sheets and seal
the terminated edge of the roof membrane system in an effective manner.
[Seal off flutes in metal decking along the cutoff edge.] Remove the water
cut-offs to expose the insulation when resuming work, and remove the
insulation sheets used for fill-in.

] 3.7.2 Temporary Flashing for Permanent Roofing

Provide temporary flashing at drains, curbs, walls and other penetrations
and terminations of roofing sheets until permanent flashings can be
applied. Remove temporary flashing before applying permanent flashing.

3.7.3 Temporary Walkways, Runways, and Platforms

Do not permit storing, walking, wheeling, and trucking directly on applied
roofing system. Provide temporary walkways, runways, and platforms of
smooth clean boards, mats or planks as necessary to avoid damage to applied
roofing materials, and to distribute weight to conform to live load limits
of roof construction. Use rubber-tired equipment for roofing work.

3.8 FIELD QUALITY CONTROL

3.8.1 Construction Monitoring

During progress of the roof work, make visual inspections as necessary to
ensure compliance with specified parameters. Additionally, verify the
following:

a. Equipment is in working order. Metering devices are accurate.

b. Materials are not installed in adverse weather conditions.

c. Substrates are in acceptable condition, in compliance with
specification, prior to application of subsequent materials.

(1) Nailers and blocking are provided where and as needed.

(2) Insulation substrate is smooth, properly secured to its substrate,
and without excessive gaps prior to membrane application.

SECTION 07 54 19 Page 29

(3) The proper number, type, and spacing of fasteners are installed.

(4) Materials comply with the specified requirements.

(5) All materials are properly stored, handled and protected from
moisture or other damages. Liquid components are properly mixed
prior to application.

(6) Adhesives are applied uniformly to both mating surfaces and
checked for proper set prior to bonding mating materials.
Mechanical attachments are spaced as required[, including
additional fastening of membrane in corner and perimeter areas as
required.]

(7) Membrane is properly overlapped.

(8) Membrane seaming is as specified by PVC membrane manufacturer.
All seams are checked at the end of each work day.

(9) Applied membrane is inspected and repaired as necessary prior to
paver installation.

[(10) Membrane is adhered without ridges, wrinkles, kinks, fishmouths.]

(11) Installer adheres to specified and detailed application
parameters.

(12) Associated flashing's and sheet metal are installed in a timely
manner in accord with the specified requirements.

(13) Paver ballast is within the specified weight range.

(14) Temporary protection measures are in place at the end of each
work shift.

[3.8.2 Manufacturer's Inspection

**
NOTE: Include this paragraph when manufacturer's
guarantee is required. Select desired frequency of
manufacturer inspection and coordinate with text of

optional 2 nd and 3 rd bracketed sentences.
**

Manufacturer's technical representative shall [be present full time when
Single Source Contract Liability Warranty is desired] [visit the site a
minimum of [[3] [_____] times] [once per week] during the installation for
purposes of reviewing materials installation practices and adequacy of work
in place].[Inspections shall occur during the first 20 squares of
membrane installation, at mid-point of the installation, and at substantial
completion, at a minimum. Additional inspections need not exceed one for
each 100 squares of total roof area with the exception that follow-up
inspections of previously noted deficiencies or application errors shall be
performed as requested by the Contracting Officer.] After each inspection,
a report, signed by the manufacturer's technical representative shall be
submitted by the roofing Contractor to the Contracting Officer within 3
working days. The report shall note overall quality of work, deficiencies
and any other concerns, and recommended corrective action.

SECTION 07 54 19 Page 30

] 3.9 CLEAN UP

Remove debris, scraps, containers and other rubbish and trash resulting
from installation of the roofing system from job site each day.

3.10 INSTRUCTIONS TO GOVERNMENT PERSONNEL

Furnish written and verbal instructions on proper maintenance procedures to
designated Government personnel. Furnish instructions by a competent
representative of the roof membrane manufacturer and include a minimum of 4
hours on maintenance and emergency repair of the membrane. Include a
demonstration of membrane repair, and give sources of required special
tools. Furnish information on safety requirements during maintenance and
emergency repair operations. Include copies of Material Safety Data Sheets
for maintenance/repair materials.

[3.11 ROOF DRAIN TEST

**
NOTE: Include this paragraph when roof drains are
required. Consult with structural engineer to
verify loading capability of roof structural system.

**

After completing roofing but prior to Government acceptance, perform the
following test for watertightness. Plug roof drains and fill with water to
edge of drain sump for 8 hours. Do not plug secondary overflow drains at
the same time as adjacent primary drain. To ensure some drainage from
roof, do not test all drains at same time. Measure water at beginning and
end of the test period. When precipitation occurs during test period,
repeat test. When water level falls, remove water, thoroughly dry, and
inspect installation; repair or replace roofing at drain to provide for a
properly installed watertight flashing seal. Repeat test until there is no
water leakage.

] -- End of Section --

SECTION 07 54 19 Page 31

