075100S01- BUILD UP ROOFING (BUR) STANDARD GUIDELINES

1. <u>GUARANTY</u>

BUR roofs shall have a ten year unlimited guaranty with no penal sum.

2. VAPOR BARRIER

Should a vapor barrier be required, it shall be an elastomeric membrane of Ethylene Interpolymer (EIP) either mopped down or self adhering installed by manufacturer's instructions.

3. INSULATION

Minimum insulation shall be R-20 using industry standard insulation approved by the roofing system manufacturer. Top layer shall have staggered taped joints. On flat roofs, tapered packages shall be designed and installed with minimum of 1/8" per foot fall.

4. MEMBRANE CONSTRUCTION

BUR membrane shall have:

- 1. 3 plies of type 6 fiberglass membrane with a cap sheet of white Ethylene Interpolymer (EIP) or,
- 2. 4 plies of type 6 fiberglass membrane with top 2 coatings of non-fibrated aluminum. The interply adhesive shall be SEBS rubberized asphalt.

5. FLASHING, BASE AND CURB

Flashing membrane shall be:

- 1. Ethylene Interpolymer (EIP) or,
- 2. SBS modified bitumen woven glass reinforced roofing sheet.

6. <u>DEAD LEVEL ROOF DECKS</u>

On dead level roof decks, the University may consider a coal tar pitch roof of insulation and 5 roof plies with aggregate surface.

075100S01- BUILD UP ROOFING (BUR) STANDARD GUIDELINES

7. COUNTERFLASHING AND SHEET METAL

Acceptable materials are

- 1. 16 gauge copper
- 2. 26 gauge galvanized
- 3. 26 gauge stainless steel.

All corners shall be preformed with no joints occurring at corners.

Metal counterflashing shall be two part with the fixed part set in a reglet with wedges of lead or copper and caulked using urethane caulk. Surface mounted reglets are prohibited.

All sheet metal work shall be guaranteed for 5 years.

8. DRAINS, SCUPPERS AND OVERFLOWS

On roofs with drains and parapet walls, scupper(s) shall be provided for overflow. The amount of water which a scupper shall pond on a roof because of its elevation above the roof deck shall not exceed 75% of the designed live load of the roof deck.

9. <u>MISCELLANEOUS</u>

All drains, scuppers, downspouts, gutter beds, parapet walls, coping, water tables, etc., from the roof deck up shall be considered part of any roof project.