
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 72 20 (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 72 20

GRAVITY-TYPE ROOF VENTILATORS

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DESIGN REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Aluminum Extrusions
 2.1.2 Aluminum Sheets
 2.1.3 Galvanized Steel Sheets
 2.2 RIDGE VENTILATORS
 2.3 STATIONARY VENTILATORS
 2.4 TURBINE VENTILATORS
 2.4.1 Dampers
 2.4.2 Rotor Shaft
 2.5 FABRICATION
 2.6 CURB BASES
 2.7 SCREENS
 2.8 FINISH
 2.8.1 Galvanized Steel Finish
 2.8.2 Aluminum Finish
 2.8.3 Color

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 INSTALLATION
 3.3 PROTECTION

-- End of Section Table of Contents --

SECTION 07 72 20 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 72 20 (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 72 20

GRAVITY-TYPE ROOF VENTILATORS
08/09

**
NOTE: This guide specification covers the
requirements for gravity-type roof ventilators
including stationary, turbine, and ridge types.

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

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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

SECTION 07 72 20 Page 2

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 SOCIETY OF CIVIL ENGINEERS (ASCE)

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

ASTM INTERNATIONAL (ASTM)

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

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

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

1.2 DESIGN REQUIREMENTS

**
NOTE: To determine the ventilator size and
performance requirements, the latest ventilator
manufacturer's recommendations should be used,
including latest ASHRAE Handbook "Fundamentals"
published by the American Society of Heating,
Refrigerating and Air-Conditioning Engineers.

**

Design ventilators for use with the specific type of project roofing
system, and to provide uniform and continuous air flow. Ventilator design
shall provide protection against rain and snow, and shall be provided with
a continuous weep along the bottom of both sides of wind band. Units shall

SECTION 07 72 20 Page 3

be self-cleaning by the action of the elements, and shall have provisions
for carrying water and normal wind-transported soil matter to the outside.
Design units for windspeeds of not less than [36] [_____] m/second [80]
[_____] mph in accordance with ASCE 7. Ventilators shall be free of
internal obstructions or moving parts which will require maintenance, and
shall be complete with type of mounting indicated on drawings.

1.3 SUBMITTALS

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

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

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

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

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

**

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

SD-02 Shop Drawings

SECTION 07 72 20 Page 4

Roof Ventilators; G [, [_____]]

1.4 QUALITY ASSURANCE

Manufacturer shall specialize in design and manufacture of the type of roof
ventilators specified in this section, and shall have a minimum of [_____]
years of documented successful experience. Provide a ventilator installer
experienced in the installation of ventilator types specified.

1.5 DELIVERY, STORAGE, AND HANDLING

Roof ventilators shall be cartoned or crated prior to shipment. Protect
ventilators from moisture and damage. Remove damaged items from the site.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Materials selected for ventilators will be
based on the degree of permanence of the
installation. Typically, aluminum will be used for
permanent-type installation, and galvanized steel
will be used for a temporary nature. For special
situations where appearance is important, or
resistance to specific corrosive conditions is
required, special paint type coatings are available
from manufacturers. Manufacturer's literature
should be reviewed to specify special coatings.

**

2.1.1 Aluminum Extrusions

Aluminum extrusions shall be alloy 6063, temper T5 in compliance with
ASTM B221M ASTM B221.

2.1.2 Aluminum Sheets

Aluminum sheets shall be alloy 5005, temper H15 or alloy 3003, temper H14
in compliance with ASTM B209M ASTM B209.

2.1.3 Galvanized Steel Sheets

Steel sheets shall be commercial quality, zinc-coated steel (hot-dip
galvanized) of quality established by ASTM A653/A653M , minimum G90 coating
thickness.

2.2 RIDGE VENTILATORS

Provide roof ridge ventilators fabricated of [galvanized steel] [aluminum],
and assembled to any desired length. Continuous-run ridge ventilators
shall be connected with splice plates of type which will telescope together
and not require fasteners, soldering or welding. Provide ventilators with
[manually-operated single-leaf dampers complete with accessories to meet
design and performance requirements.] [UL labeled fire-actuated damper
system complete with accessories to meet building code requirements.]
Dampers and airshafts shall be complete with urethane gasketing for
extra-tight enclosures. Provide metal closure strips, which match the
panel roof rib contours, to close out weather and provide a secure seat for

SECTION 07 72 20 Page 5

ventilators. [Insect] [Bird] screens shall be provided.

2.3 STATIONARY VENTILATORS

**
NOTE: Review building code requirements to
determine if no damper or manually-operated dampers
are acceptable. If dampers must meet fire code
requirements, carefully review code and ventilator
manufacturer's data before editing this spec.

**

Provide stationary roof ventilators fabricated of [galvanized steel]
[aluminum] with seamless spun conical-shaped weathercap, and having
straight-through drainage for eliminating the possibility of air-borne
debris collecting in the ventilator openings. [Insect] [Bird] screens
shall be provided.

2.4 TURBINE VENTILATORS

Provide turbine ventilators fabricated of [galvanized steel] [aluminum]
[corrugated] [flat] sheets, complete with sensitive ball-bearing action to
enable the slightest motion of air to move the rotor head where suction is
maintained at low wind velocities. Ventilators shall have 360 degree
operating surface to assure access of wind currents regardless of wind
velocities. Rotor head shall be anchored to prevent head from lifting or
jumping off the rotor in high winds. Rotor crown plate shall be seamless.
[Bird] [Insect] screens shall be provided.

2.4.1 Dampers

Turbine ventilators shall be provided with [dampers manually-operated with
direct pull-chain or rack and pinion] [push-button control electric gear
motor-operated dampers] [thermostat control electric gear motor-operated
dampers].

2.4.2 Rotor Shaft

Rotor shaft bearings shall be entirely shielded in corrosion-resistant
aluminum casing. Bearings shall be pre-lubricated and shall have life-time
warranty. Bearings shall be at top and bottom to assure accurate
alignment. Shaft and bearings shall be easily replaceable as a unit.
Rotor collar shall be rolled and welded.

2.5 FABRICATION

Ventilators shall be fabricated in accordance with approved shop drawings.
Welds, soldered seams, rivets and fasteners shall be clean, secure,
watertight, and smooth. Edges shall be wired or beaded, where necessary,
to ensure rigidity. Joints between sections shall be watertight and shall
allow for expansion and contraction. Galvanic action between different
metals in direct contact shall be prevented by nonconductive separators.

2.6 CURB BASES

**
NOTE: Delete this paragraph if flange-mounting is
used.

**

SECTION 07 72 20 Page 6

Ventilator bases for curb-mounted installations shall be of size indicated
on drawings, and shall be designed specifically for the type of ventilator
and roofing system approved for this project. Curb bases shall be
factory-formed and flashed for a watertight installation. Curb bases shall
be fabricated of material and finish to match the ventilator.

2.7 SCREENS

**
NOTE: Insect screens are typically required for
ventilators in hospitals, mess halls, bakeries and
similar buildings. Insect screens should not be
used when exhausting noxious gases because insect
screens will clog up. Bird screens should be used
where insect screens are not required. Edit as
required.

**

Screens shall be furnished by ventilator manufacturer as part of ventilator
assembly. Screen (with frames) shall be manufactured of material to match
ventilators, and shall be designed to be easily removed for cleaning
purposes.

2.8 FINISH

2.8.1 Galvanized Steel Finish

Galvanized steel roof ventilators shall be factory-coated with
rust-resistant primer and [baked-on finish coats of acrylic] [finish coats
to match metal roof panels] [two-coat high-performance coating system]
[field-painted in accordance with Section 09 90 00 PAINTS AND COATINGS]
[_____].

2.8.2 Aluminum Finish

Aluminum roof ventilators shall be factory-finished [to match metal roof
finish and color] [with two-coat fluoropolymer high-performance coating
system] [_____].

2.8.3 Color

Color shall be in accordance with [Section 09 06 90 SCHEDULES FOR PAINTING
AND COATING] [_____].

PART 3 EXECUTION

3.1 PREPARATION

Prepare rough openings and other roof conditions in accordance with
approved shop drawings and manufacturer's recommendations. Rough openings
shall be field-measured and recorded on shop drawings prior to fabrication
of roof ventilators. Before starting the ventilator work, protect
surrounding roof surfaces from damage. Coordinate fabrication with
construction schedule. Submit dimensioned drawings indicating location of
each type of ventilator including details of construction, gauges of metal,
and methods of operation of dampers and controls.

SECTION 07 72 20 Page 7

3.2 INSTALLATION

Coordinate roof ventilator installation with roofing work, and in
accordance with approved shop drawings, manufacturer's published
instructions, and chapter 8 of SMACNA 1793. The ventilator installation
shall be watertight and free of vibration noise. Protect aluminum surfaces
from direct contact with incompatible materials. Aluminum surfaces which
will be in contact with sealant shall not be coated with a protective
material. Aluminum shall not be used with copper or with water which flows
over copper surfaces. Clean roof ventilators in accordance with ventilator
manufacturer's recommendations.

3.3 PROTECTION

Protect exposed ventilator finish surfaces against the accumulation of
paint, grime, mastic, disfigurement, discoloration and damage for duration
of construction activities.

 -- End of Section --

SECTION 07 72 20 Page 8

