
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 32 13 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-07320 (June 2005)

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 32 13

ROOF TILES

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 WARRANTIES
 1.4.1 Contractor's Warranty
 1.5 COORDINATION
 1.6 EXTRA STOCK
 1.7 QUALITY ASSURANCE
 1.7.1 Qualifications of Roofing Personnel
 1.7.2 Clay Tile Roofing System Drawings

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Clay Tile
 2.1.2 Concrete Tile
 2.2 UNDERLAYMENT MEMBRANE
 2.2.1 Asphalt Glass Felt
 2.2.2 Asphalt-Saturated Felt
 2.2.3 Flexible Hip and Ridge Flashing
 2.2.4 Self-Adhering Membrane Underlayment
 2.2.5 Primer for Self-Adhering Membrane Underlayment
 2.3 SUBSTRATE PANELS (FOR APPLICATION OVER STRUCTURAL METAL DECK)
 2.3.1 Glass Mesh Mortar Units
 2.3.2 Fiberglass-Faced Gypsum Roof Board
 2.4 FASTENERS
 2.4.1 Nails For Applying Felt Underlayment
 2.4.2 Nails for Installation of Tile
 2.4.3 Twisted-Wire Tie System
 2.4.4 Single-Line Wire Tie System
 2.4.5 Wind Locks
 2.4.6 Hurricane Clips
 2.5 PRESERVATIVE-TREATED LUMBER
 2.6 SHEET METAL BIRDSTOP FOR CONCRETE TILE

SECTION 07 32 13 Page 1

 2.7 MORTAR
 2.8 ASPHALT PLASTIC CEMENT

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATION
 3.2.1 Cleaning
 3.3 INSTALLATION
 3.3.1 Substrate Panels
 3.3.2 Felt Underlayment
 3.3.3 Self-Adhering Membrane Underlayment
 3.3.4 Clay Roofing Tile Installation
 3.3.5 Batten Installation for Concrete Roofing Tile
 3.3.6 Concrete Roofing Tile Installation
 3.3.7 CLEANING
 3.4 SCHEDULE

-- End of Section Table of Contents --

SECTION 07 32 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 32 13 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-07320 (June 2005)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 32 13

ROOF TILES
04/06

**
NOTE: This guide specification covers the
requirements for clay and concrete roofing tiles and
underlayments.

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

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

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

**

**
NOTE: "The NRCA Steep Roofing Manual," National
Roofing Contractors Association, 6250 River Road,
Rosemont, IL 60018, may be consulted by the designer
for a more detailed description of the tile roofing
installation.

**

**
NOTE: On the drawings, show:

1. Pitch of substrate/tile roofing.

2. Roof edge, rake, ridge, valley, and
intersections with vertical surfaces.

**

SECTION 07 32 13 Page 3

PART 1 GENERAL

1.1 REFERENCES

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

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

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA C1 (2003) All Timber Products - Preservative
Treatment by Pressure Processes

ASTM INTERNATIONAL (ASTM)

ASTM C1167 (2011) Standard Specification for Clay
Roof Tiles

ASTM C1177/C1177M (2013) Standard Specification for Glass
Mat Gypsum Substrate for Use as Sheathing

ASTM C270 (2014a) Standard Specification for Mortar
for Unit Masonry

ASTM C67 (2014) Standard Test Methods for Sampling
and Testing Brick and Structural Clay Tile

ASTM D2178/D2178M (2015a) Asphalt Glass Felt Used in Roofing
and Waterproofing

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

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

SECTION 07 32 13 Page 4

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

ASTM E108 (2011) Fire Tests of Roof Coverings

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

NATIONAL ROOFING CONTRACTORS ASSOCIATION (NRCA)

NRCA 0418 (2009) Steep-slope Roof System Manual

1.2 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.][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

SECTION 07 32 13 Page 5

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

Clay tile roofing system

SD-03 Product Data

[Clay tile] [Concrete tile]

Underlayment membrane

Flexible hip and ridge flashing

Glass mesh mortar units

Fiberglass-faced gypsum roof board

 Submit data including tile properties , styles, and
configurations.

SD-04 Samples

Manufacturer's color charts for [Clay tile] [Concrete tile]; G [,
[_____]]

[Clay tile] [Concrete tile]; G [, [_____]]

 Submit an appropriate number of tiles for each type to
illustrate the full range of colors and surface finish.

SD-06 Test Reports

Self-adhering membrane underlayment

Glass mesh mortar units

Fiberglass-faced gypsum roof board

Preservative-Treated lumber

SD-07 Certificates

Qualifications of roofing personnel

SD-08 Manufacturer's Instructions

Installation

1.3 DELIVERY AND STORAGE

Deliver materials in the manufacturer's unopened bundles and containers
bearing the manufacturer's brand name. Keep materials dry, completely
covered, and protected from the weather. Store according to manufacturer's
written instructions.

SECTION 07 32 13 Page 6

1.4 WARRANTIES

1.4.1 Contractor's Warranty

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

1.5 COORDINATION

Coordinate with the installation of flashing and gutters provided under
Section 07 60 00 FLASHING AND SHEET METAL to ensure proper sequencing. Do
not install roofing materials until vent stacks and other penetrations
through roof deck have been installed.

1.6 EXTRA STOCK

Provide an extra two percent of each type and color of tile used in clean
marked containers. In the extra stock provided, include hip, ridge, and
other special shapes in the same proportion as used on the project.

1.7 QUALITY ASSURANCE

1.7.1 Qualifications of Roofing Personnel

Submit documentation showing qualifications of personnel proposed to
perform the roofing work and a listing identifying prior installations
completed by the Contractor.

1.7.2 Clay Tile Roofing System Drawings

Submit drawings showing clay tile roofing installation and details for
appearance, flashing and fastening of tiles.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Roofing systems specified in this section
have a life expectancy in excess of 50 years.
Flashing materials should be selected with similar
life expectancy.

**

2.1.1 [Clay Tile

ASTM C1167, Grade 1, Machine formed natural clay tiles, [One Piece "S"
Mission] [Two Piece Spanish Mission consisting of a cover and pan tile]
[Flat Bar Tile with interlocking edges], kiln-fired to vitrification and
free from surface imperfections. Provide specially shaped, color-matched
units [as indicated][in accordance with Section 09 06 90 SCHEDULES FOR
PAINTING AND COATING] or required, including hip and ridge covers, rake
covers and [birdstops]. Provide with fastening holes preformed at factory
prior to firing.

SECTION 07 32 13 Page 7

] 2.1.2 [Concrete Tile

**
NOTE: Use only concrete roof tiles with integral
color in areas where freeze/thaw cycles exceed 30
per year.

**

ASTM C67, ASTM E108, Extruded, interlocking concrete roofing tile units,
shapes as indicated, with [integral color] [color slurry coat on exposed
surfaces]. Include specially shaped, color-matched units as indicated or
required for ridges, rakes and hips. Provide with cast-in anchor lugs,
transverse weather checks and fastening holes.

] 2.2 UNDERLAYMENT MEMBRANE

**
NOTE: If a felt membrane is desired solely or in
combination with the elastomeric self-adhering
membrane, please select either the asphalt glass
felt or asphalt-saturated felt component.

**

Provide underlayment membrane on surfaces that will be covered with tile.
Membrane shall consist of [asphalt glass felt][asphalt-saturated felt]
[and] [high strength composite self-adhering membrane].

2.2.1 [Asphalt Glass Felt

ASTM D2178/D2178M , Type VI.

] 2.2.2 [Asphalt-Saturated Felt

Provide Type II, No. 30 asphalt felt in accordance with ASTM D226/D226M.

] 2.2.3 Flexible Hip and Ridge Flashing

SBS modified rubberized asphalt adhesive on a lineal, low density
polyethylene membrane with a 1.52 mm 60 mil total thickness.

2.2.4 Self-Adhering Membrane Underlayment

ASTM D412, high strength polyethylene-sheet-backed, rubberized asphalt
membrane, 1.02 mm 40 mil thickness.

2.2.5 Primer for Self-Adhering Membrane Underlayment

VOC compliant primer as recommended by membrane manufacturer for
application on concrete substrates.

2.3 SUBSTRATE PANELS (FOR APPLICATION OVER STRUCTURAL METAL DECK)

**
NOTE: Choose one of the following substrate panels.

**

2.3.1 Glass Mesh Mortar Units

ASTM E84, exterior type panels consisting of portland cement, light weight

SECTION 07 32 13 Page 8

aggregate, with vinyl-coated woven glass fiber mesh imbedded in both
surfaces, 11 mm 7/16 inch thickness by 900 mm 36 inch width by 1200, 1500,
1800, or 2400 mm 48, 60, 72 or 96 inch lengths.

2.3.2 Fiberglass-Faced Gypsum Roof Board

ASTM C1177/C1177M , non-structural, fiberglass faced, silicone treated core
gypsum panels, 1200 by 2400 by 13 mm 48 by 96 by 1/2 inchthickness.

2.4 FASTENERS

2.4.1 Nails For Applying Felt Underlayment

Hot dip galvanized steel, 2.9 mm thick 11 gage, sharp pointed, conventional
roofing nails with barbed shanks, minimum 9.5 mm 3/8 inch diameter head,
and of sufficient length to penetrate [19 mm 3/4 inch into nailable
concrete deck] [through plywood sheathing] [through substrate panels].
Verify that nails are compatible with flashing materials to prevent
galvanic action.

2.4.2 Nails for Installation of Tile

Copper ring shank nails, 3.3 mm 10 gage, with minimum 11 mm 7/16 inch
diameter head or 3.3 mm 10 gage stainless steel ring shank nails with
minimum 9.5 mm 3/8 inch head and of sufficient length to penetrate 19 mm
3/4 inch into [wood ridge and hip boards] [battens]. Verify that chemicals
used in pressure treatment of ridge and hip boards are compatible with
copper nails.

2.4.3 Twisted-Wire Tie System

**
NOTE: This paragraph is applicable for the
installation of clay tile on roofs with slopes in
excess of 12:12.

**

Continuously twisted 3.3 mm 10 gage [copper][brass] [2.5 mm 12 gage
galvanized steel]wire with loops formed at 150 mm 6 inches on center and
with tie wires of 1.8 mm 14 gage [copper] [brass] [1.5 mm 16 gage
galvanized steel] [9.4 mm 0.037 inch diameter stainless steel] wire.
Provide clips for anchorage of twisted-wire tie system to substrate as
recommended by manufacturer.

2.4.4 Single-Line Wire Tie System

**
NOTE: This paragraph is applicable for the
installation of clay tile on roofs with slopes from
2:12 to 12:12.

**

[3.3 mm 10 gage copper] [3.3 mm 10 gage brass] [2.5 mm 12 gage
galvanized steel] [2.13 mm 0.084 inch stainless steel] pre-formed wire
ties with a hook on one end and a loop on the other end. Lengths as
required for manufacturer's recommended exposure.

SECTION 07 32 13 Page 9

2.4.5 Wind Locks

**
NOTE: This paragraph is applicable for the
installation of clay tiles for all slopes in high
wind areas as designated by local codes.

**

[3.3 mm 10 gage copper] [3.3 mm 10 gage brass] [2.5 mm 12 gage
galvanized steel] [2.13 mm 0.084 inch diameter stainless steel] formed
wire clips. Select material type as recommended by manufacturer for
specific locations.

2.4.6 Hurricane Clips

**
NOTE: The following paragraph is applicable for the
installation of clay or concrete tiles for all
slopes in high wind areas as designated by local
codes.

**

Tile edge clips fabricated from [1.2 mm 18 gage brass] [1.05 mm 19 gage
galvanized steel] [1.07 mm 0.042 inch, type 302 stainless steel] strips,
13 mm 1/2 inch wide. Provide with two nail holes in horizontal leg for
anchorage to deck [substrate]. Select material type as recommended by
manufacturer for specific locations.

2.5 PRESERVATIVE-TREATED LUMBER

AWPA C1, provide treated ridge and hip boards, [eave starter strips and
battens].

2.6 [SHEET METAL BIRDSTOP FOR CONCRETE TILE

Formed 0.5 mm 26 gage galvanized steel "L" section with 75 mm 3 inch wide
horizontal leg and vertical leg cut to conform with bottom profile of
tile. Provide pre-finished to match tile color with drain holes punched in
vertical leg prior to application of finish.

] 2.7 MORTAR

ASTM C270, Proportion specification for Type M mortar mix.

2.8 ASPHALT PLASTIC CEMENT

ASTM D4586/D4586M , Type I.

PART 3 EXECUTION

3.1 EXAMINATION

Examine structural roof deck for compliance with requirements of selected
system. Verify that roof penetrations and openings are installed in their
proper location.

SECTION 07 32 13 Page 10

3.2 PREPARATION

3.2.1 Cleaning

Clean structural deck surfaces to receive substrate panels or underlayment.

3.3 INSTALLATION

Comply with manufacturer's installation instructions and recommendations,
but not less than recommended by NRCA 0418. Comply with local building
code requirements for special fastening requirements such as wind locks and
hurricane clips in high wind areas.

3.3.1 Substrate Panels

Install [glass mesh mortar units] [fiberglass-faced gypsum roof boards]
over corrugated metal structural deck as recommended by panel manufacturer.

3.3.2 Felt Underlayment

**
NOTE: This paragraph is applicable for tile roof
installations over concrete and wood roof decks with
a slope of 4:12 or greater.

**

Apply one layer of felt underlayment horizontally over entire surface to
receive roofing tile, lapping succeeding courses a minimum of 50 mm 2 inches,
end laps a minimum of 150 mm 6 inches, and hips and valleys a minimum of
300 mm 12 inches. Fasten felt with sufficient number of roofing nails to
hold underlayment in place until roofing tile installation. [Provide
additional layer of felt underlayment when recommended by roof tile
manufacturer].

3.3.3 Self-Adhering Membrane Underlayment

**
NOTE: This paragraph is applicable for tile roof
installations over all substrates with slopes up to
4:12 or for any slope where high wind or freeze/thaw
conditions exist.

**

Apply self-adhering membrane over [wood deck] [concrete deck] [substrate
panels] in accordance with manufacturers recommendations. Provide
manufacturer recommended primer for application on concrete surfaces.

3.3.4 Clay Roofing Tile Installation

Beginning at eaves, install roofing tiles as indicated and in accordance
with recommendations of the tile manufacturer and fastening system
manufacturer. Sawcut tiles at hips valleys and ridges. Cut tile at
valleys to form a straight border. Taper valleys from a 50 mm 2 inch
exposure on each side of valley at top and increase exposure 25 mm one inch,
each side, per 2400 mm 8 feet of valley length. [Set ridge and hip tile in
a full bed of mortar and strike mortar flush with face of cover tiles.]
[Apply flexible hip and ridge flashing over ridge and hip boards and top
edge of tile. Apply asphalt plastic cement at lap between tiles at hip and
ridge.] Nail hip and ridge tiles to hip and ridge boards.

SECTION 07 32 13 Page 11

3.3.5 Batten Installation for Concrete Roofing Tile

Install 19 by 38 mm one by 2 inches treated wood battens with 13 mm 1/2 inch
 drain slots at 1200 mm 4 feet o.c. horizontally. At eave provide 38 by 38
mm 2 by 2 inches treated wood starter strip. [Provide sheet metal birdstops
at eave for "S" Type mission tile.] At metal structural decks, attach
battens with self-tapping screws through substrate panels into metal deck.

3.3.6 Concrete Roofing Tile Installation

Beginning at eaves, install roofing tiles as indicated and in accordance
with manufacturers recommendations. Hook mounting lugs over wood battens
and nail through each tile into batten. Sawcut tiles at valleys to form a
straight border. Taper valleys from a 50 mm 2 inch exposure on each side
of valley at the top and increase exposure by 25 mm one inch, each side, per
 2400 mm 8 feet of valley length. [Set ridge and hip tile in a full bed of
mortar and strike mortar flush with face of cover tile.] [Apply flexible
hip and ridge flashing over ridge and hip boards and top edge of tile.
Apply asphalt plastic cement between tiles at hip and ridge.] Nail hip and
ridge tiles to hip and ridge boards.

3.3.7 CLEANING

Remove mortar and asphalt plastic cement spatter from exposed surfaces of
tiles. Upon completion of work, remove excess materials and all refuse
generated by the work of this section.

3.4 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of English unit measurement, and not on metric measurement
commonly agreed to by the manufacturers or other parties. The English and

SECTION 07 32 13 Page 12

metric units for the measurements shown are as follows:

Products English Units Metric Units

Nails - diameter 11 gage 2.9 mm

 head diameter 3/8 inch 9.5 mm

Nails - diameter 10 gage 3.3 mm

 head diameter 7/16 inch 11 mm

Wire 10 gage 3.3 mm

12 gage 2.5 mm

14 gage 1.8 mm

0.037 inch 9.4 mm

0.084 inch 2.13 mm

Edge Clips 18 gage 1.2 mm

19 gage 1.05 mm

0.042 inch 1.07 mm

1/2 inch 13 mm

Birdstop 26 gage 0.5 mm

 -- End of Section --

SECTION 07 32 13 Page 13

