
University of Houston Master Construction Specifications  
Insert Project Name 

AE Project #: <%Project Number%>   Roof Accessories   07 72 00 ‐ 1 
Revision Date: 01/29/2014 

SECTION 07 72 00 ‐ ROOF ACCESSORIES 

PART 1 ‐ GENERAL 

1.1 RELATED DOCUMENTS 

A. Drawings  and  general  provisions  of  the  Contract,  including  General  and  Supplementary 
Conditions and Division 01 Specification Sections, apply to this Section. 

B. The Contractor's attention is specifically directed, but not limited, to the following documents 
for additional requirements: 
1. Uniform General Conditions for Construction Contracts, State of Texas, 2010 (UGC). 
2. The University of Houston’s Supplemental General Conditions and Special Conditions for 

Construction. 

1.2 SUMMARY 

A. Section Includes: 

1. Roof curbs. 
2. Roof hatches. 

B. Related Sections: 

1. Section 05 50 00  "Metal  Fabrications"  for  metal  vertical  ladders,  ships'  ladders,  and 
stairs for access to roof hatches. 

2. Section 07 62 00  "Sheet Metal  Flashing  and  Trim"  for  shop‐  and  field‐formed  metal 
flashing,  roof‐drainage  systems,  roof  expansion‐joint  covers,  and miscellaneous  sheet 
metal trim and accessories. 

3. Section 07 71 00  "Roof  Specialties"  for  manufactured  fasciae,  copings,  gravel  stops, 
gutters and downspouts, and counterflashing. 

1.3 PERFORMANCE REQUIREMENTS 

A. General  Performance:    Roof  accessories  shall  withstand  exposure  to  weather  and  resist 
thermally induced movement without failure, rattling, leaking, or fastener disengagement due 
to defective manufacture, fabrication, installation, or other defects in construction. 

1.4 ACTION SUBMITTALS 

A. Product Data:  For each type of roof accessory indicated.  Include construction details, material 
descriptions, dimensions of individual components and profiles, and finishes. 

B. Shop  Drawings:    For  roof  accessories.    Include  plans,  elevations,  keyed  details,  and 
attachments to other work.  Indicate dimensions, loadings, and special conditions.  Distinguish 
between plant‐ and field‐assembled work. 


University of Houston Master Construction Specifications  
Insert Project Name 

AE Project #: <%Project Number%>   Roof Accessories   07 72 00 ‐ 2 
Revision Date: 01/29/2014 

C. Samples:    For  each  exposed product  and  for  each  color  and  texture  specified, prepared on 
Samples of size to adequately show color. 

1.5 INFORMATIONAL SUBMITTALS 

A. Warranty:  Sample of special warranty. 

1.6 CLOSEOUT SUBMITTALS 

A. Operation  and  Maintenance  Data:    For  roof  accessories  to  include  in  operation  and 
maintenance manuals. 

1.7 COORDINATION 

A. Coordinate  layout  and  installation  of  roof  accessories  with  roofing  membrane  and  base 
flashing  and interfacing  and  adjoining  construction  to  provide  a  leakproof,  weathertight, 
secure, and noncorrosive installation. 

B. Coordinate  dimensions  with  rough‐in  information  or  Shop  Drawings  of  equipment  to  be 
supported. 

1.8 WARRANTY 

A. Special Warranty on Painted Finishes:   Manufacturer's standard  form  in which manufacturer 
agrees  to  repair  finishes or  replace  roof  accessories  that  show evidence of deterioration of 
factory‐applied finishes within specified warranty period. 

1. Fluoropolymer Finish:  Deterioration includes, but is not limited to, the following: 

a. Color fading more than 5 Hunter units when tested according to ASTM D 2244. 
b. Chalking in excess of a No. 8 rating when tested according to ASTM D 4214. 
c. Cracking, checking, peeling, or failure of paint to adhere to bare metal. 

2. Finish Warranty Period:  20   years from date of Substantial Completion. 

PART 2 ‐ PRODUCTS 

2.1 ROOF CURBS 

A. Roof Curbs:    Internally  reinforced  roof‐curb units with  integral spring‐type vibration  isolators 
and capable of supporting superimposed  live and dead  loads,  including equipment  loads and 
other construction  indicated on Drawings; with welded or mechanically  fastened and sealed 
corner  joints, integral metal  cant,  and  integrally  formed  deck‐mounting  flange  at  perimeter 
bottom. 

1. Manufacturers:   Subject to compliance with requirements, provide products by one of 
the following : 

2. Basis‐of‐Design  Product:    Subject  to  compliance  with  requirements,  provide  product 
indicated on Drawings  or comparable product by one of the following: 


University of Houston Master Construction Specifications  
Insert Project Name 

AE Project #: <%Project Number%>   Roof Accessories   07 72 00 ‐ 3 
Revision Date: 01/29/2014 

a. AES Industries, Inc. 
b. Pate Company (The). 
c. Roof Products, Inc. 
d. Substitutions:  See Section 01 25 00 – Substitution Procedures. 

B. Size:  Coordinate dimensions with roughing‐in information or Shop Drawings of equipment to 
be supported. 

C. Material:    Zinc‐coated  (galvanized)  steel  sheet,  18  gage  0.048  inch      thick,  complying with 
ASTM A 653/A 653M, SS Grade 33 (230). 

1. Finish:      G60 (Z180)coating designation. 
2. Color:    As selected by Architect from manufacturer's full range . 

D. Construction: 

1. Insulation:  Factory insulated with 1‐1/2‐inch‐ thick glass‐fiber board insulation. 
2. Liner:  Same material as curb, of manufacturer's standard thickness and finish. 
3. Preservative treated wood nailer at top of curb, continuous around curb perimeter. 
4. On  ribbed  or  fluted metal  roofs,  form  deck‐mounting  flange  at  perimeter  bottom  to 

conform to roof profile. 
5. Manufacture curb bottom and mounting  flanges  for  installation directly on  roof deck, 

not on insulation; match slope and configuration of roof deck. 
6. Fabricate  curbs  to minimum height of 14  inches above  roof deck, 6  inches  (152 mm) 

minimum above finished roof surface, unless otherwise indicated. 
7. Top  Surface:    Level  around  perimeter with  roof  slope  accommodated  by  sloping  the 

deck‐mounting flange. 
8. Sloping  Roofs:   Where  roof  slope  exceeds  1:48,  fabricate  curb  with  perimeter  curb 

height tapered to accommodate roof slope so that top surface of perimeter curb is level.  
Equip unit with water diverter or cricket on side that obstructs water flow. 

9. Security Grille:  Provide where indicated. 
10. On curbs adjacent  to  roof openings, provide curb on all  sides of opening, with  top of 

curb horizontal for equipment mounting. 
11. Provide layouts and configurations as shown on the drawings. 

E. Equipment  Rails:    Two‐sided  curbs  in  straight  lengths,  with  top  horizontal  for  equipment 
mounting. 
1. Provide preservative treated wood nailers along top of rails. 
2. Height Above Finished Roof Surface:  6 inches (152 mm), minimum. 
3. Height Above Roof Deck:  14 inches (356 mm), minimum. 

F. Pipe,  Duct,  and  Conduit Mounting  Pedestals:    Vertical  posts, minimum  8  inches  (400mm) 
square unless otherwise indicated. 
1. Provide  sliding  channel welded  along  top  edge with  adjustable  height  steel  bracket, 

manufactured to fit item supported. 
2. Height Above Finished Roof Surface:  8 inches (203 mm), minimum. 
3. Height Above Roof Deck:  14 inches (356 mm), minimum. 


University of Houston Master Construction Specifications  
Insert Project Name 

AE Project #: <%Project Number%>   Roof Accessories   07 72 00 ‐ 4 
Revision Date: 01/29/2014 

2.2 ROOF HATCH 

A. Roof Hatches:   Metal roof‐hatch units with  lids and  insulated single  ‐walled curbs, welded or 
mechanically  fastened  and  sealed  corner  joints,  continuous  lid‐to‐curb  counterflashing  and 
weathertight perimeter gasketing, integral metal cant,   and  integrally  formed deck‐mounting 
flange at perimeter bottom. 

1. Manufacturers:   Subject to compliance with requirements, provide products by one of 
the following : 

2. Basis‐of‐Design  Product:    Subject  to  compliance  with  requirements,  provide  product 
indicated on Drawings  or comparable product by one of the following: 
a. Bilco Company (The). 
b. Dur‐Red Products. 
c. Milcor Inc.; Commercial Products Group of Hart & Cooley, Inc. 
d. Substitutions:  See Section 01 25 00 – Substitution Procedures. 

B. Roof Hatches:  Factory‐assembled steel frame and cover, complete with operating and release 
hardware. 

1. Style:  Provide flat metal covers unless otherwise indicated. 

Retain subparagraph below if retaining either of last two options in subparagraph above. 
2. Mounting:  Provide frames and curbs suitable for mounting on flat roof deck   . 
3. Size(s):  As indicated on drawings; single‐leaf style unless otherwise indicated as double‐

leaf. 
4. For Ladder Access:  Single leaf; 30 by 36 inches (762 by 914 mm). 
5. For Ships Ladder Access:  Single leaf; 30 by 54 inches (762 by 1372 mm). 
6. For Stair Access:  Single leaf; 30 by 96 inches (762 by 2438 mm). 

C. Frames/Curbs:   One‐piece curb and frame with  integral cap flashing to receive roof flashings; 
extended bottom flange to suit mounting. 

First option in first subparagraph below applies only to zinc‐coated (galvanized) steel sheet. 

1. Material:  Galvanized steel, 14 gage, 0.0747 inch (1.90 mm) thick. 

Retain subparagraph below if retaining either of last two options in subparagraph above. 
2. Finish:  Factory prime paint. 
3. Insulation:  1 inch (25 mm) rigid glass fiber, located on outside face of curb. 
4. Curb Height:  12 inches (305 mm) from finished surface of roof, minimum. 

D. Metal Covers:  Flush, insulated, hollow metal construction. 

First option in first subparagraph below applies only to zinc‐coated (galvanized) steel sheet. 

1. Capable of supporting 40 psf (1.92 kPa) live load. 

Retain subparagraph below if retaining either of last two options in subparagraph above. 


University of Houston Master Construction Specifications  
Insert Project Name 

AE Project #: <%Project Number%>   Roof Accessories   07 72 00 ‐ 5 
Revision Date: 01/29/2014 

2. Material:   Galvanized steel; outer cover 14 gage, 0.0747  inch (1.90 mm) thick,  liner 22 
gage, 0.03 inch (0.76 mm) thick. 

3. Finish:  Factory prime paint. 
4. Insulation:  1 inch (25 mm) rigid glass fiber. 
5. Gasket:  Neoprene, continuous around cover perimeter. 

E. Hardware:  Steel, zinc coated and chromate sealed, unless otherwise indicated or required by 
manufacturer. 

First option in first subparagraph below applies only to zinc‐coated (galvanized) steel sheet. 

1. Lifting Mechanisms:  Compression or torsion spring operator with shock absorbers that 
automatically opens upon release of  latch; capable of  lifting covers despite 10 psf (475 
kPa) load. 

Retain subparagraph below if retaining either of last two options in subparagraph above. 
2. Hinges:  Heavy duty pintle type. 
3. Hold open arm with vinyl‐coated handle for manual release. 
4. Latch:  Upon closing, engage latch automatically and reset manual release. 
5. Manual Release:  Pull handle on interior. 
6. Locking:  Padlock hasp on interior. 

2.3 GENERAL FINISH REQUIREMENTS 

A. Comply  with  NAAMM's  "Metal  Finishes Manual  for  Architectural  and Metal  Products"  for 
recommendations for applying and designating finishes. 

B. Appearance  of  Finished  Work:    Noticeable  variations  in  same  piece  are  not  acceptable.  
Variations in appearance of adjoining components are acceptable if they are within the range 
of approved Samples and are assembled or installed to minimize contrast. 

PART 3 ‐ EXECUTION 

3.1 EXAMINATION 

A. Examine  substrates,  areas,  and  conditions, with  Installer  present,  to  verify  actual  locations, 
dimensions, and other conditions affecting performance of the Work. 

B. Verify that substrate is sound, dry, smooth, clean, sloped for drainage, and securely anchored. 

C. Verify dimensions of roof openings for roof accessories. 

D. Proceed with installation only after unsatisfactory conditions have been corrected. 

3.2 INSTALLATION 

A. General:  Install roof accessories according to manufacturer's written instructions. 


University of Houston Master Construction Specifications  
Insert Project Name 

AE Project #: <%Project Number%>   Roof Accessories   07 72 00 ‐ 6 
Revision Date: 01/29/2014 

1. Install  roof accessories  level, plumb,  true  to  line and elevation, and without warping, 
jogs in alignment, excessive oil canning, buckling, or tool marks. 

2. Anchor  roof  accessories  securely  in  place  so  they  are  capable  of  resisting  indicated 
loads. 

3. Use  fasteners,  separators,  sealants,  and  other  miscellaneous  items  as  required  to 
complete installation of roof accessories and fit them to substrates. 

4. Install roof accessories to resist exposure to weather without failing, rattling, leaking, or 
loosening of fasteners and seals. 

B. Metal Protection:  Protect metals against galvanic action by separating dissimilar metals from 
contact  with  each  other  or  with  corrosive  substrates  by  painting  contact  surfaces  with 
bituminous coating or by other permanent separation as recommended by manufacturer. 

1. Coat concealed side of  stainless‐steel roof accessories with bituminous coating where in 
contact with wood, ferrous metal, or cementitious construction. 

2. Underlayment:   Where  installing  roof  accessories  directly  on  cementitious  or  wood 
substrates, install a course of felt underlayment and cover with a slip sheet, or install a 
course of polyethylene sheet. 

3. Bed flanges in thick coat of asphalt roofing cement where required by manufacturers of 
roof accessories for waterproof performance. 

C. Roof Curb Installation:  Install each roof curb so top surface is level. 

D. Equipment Support Installation:  Install equipment supports so top surfaces are level with each 
other. 

E. Roof‐Hatch Installation: 

1. Install roof hatch so top surface of hatch curb is level. 
2. Verify  that  roof  hatch  operates  properly.    Clean,  lubricate,  and  adjust  operating 

mechanism and hardware. 
3. Attach safety railing system to roof‐hatch curb. 
4. Attach ladder‐assist post according to manufacturer's written instructions. 

F. Heat and Smoke Vent Installation: 

1. Install heat and smoke vent so top perimeter surfaces are level. 
2. Install  and  test  heat  and  smoke  vents  and  their  components  for  proper  operation 

according to NFPA 204. 

G. Gravity  Ventilator  Installation:    Verify  that  gravity  ventilators  operate  properly  and  have 
unrestricted airflow.  Clean, lubricate, and adjust operating mechanisms. 

H. Pipe Support Installation:  Install pipe supports so top surfaces are in contact with and provide 
equally distributed support along length of supported item. 

I. Security Grilles:   Weld bar  intersections and, using tamper‐resistant bolts, attach the ends of 
bars to structural frame or primary curb walls. 


University of Houston Master Construction Specifications  
Insert Project Name 

AE Project #: <%Project Number%>   Roof Accessories   07 72 00 ‐ 7 
Revision Date: 01/29/2014 

J. Roof Walkway Installation: 

1. Verify  that  locations  of  access  and  servicing  points  for  roof‐mounted  equipment  are 
served by locations of roof walkways. 

2. Remove ballast from top surface of low‐slope roofing at locations of contact with roof‐
walkway supports. 

3. Install  roof walkway  support pads prior  to placement of  roof walkway  support  stands 
onto low‐slope roofing. 

4. Redistribute removed ballast after installation of support pads. 

K. Preformed Flashing‐Sleeve Installation:  Secure flashing sleeve to roof membrane according to 
flashing‐sleeve manufacturer's written instructions. 

L. Seal joints with elastomeric or butyl sealant as required by roof accessory manufacturer. 

3.3 REPAIR AND CLEANING 

A. Galvanized  Surfaces:    Clean  field welds,  bolted  connections,  and  abraded  areas  and  repair 
galvanizing according to ASTM A 780. 

B. Touch up factory‐primed surfaces with compatible primer ready for field painting according to 
Section 09 91 13 "Exterior Painting" and Section 09 91 23 "Interior Painting." 

C. Clean exposed surfaces according to manufacturer's written instructions. 

D. Clean off excess sealants. 

E. Replace roof accessories that have been damaged or that cannot be successfully repaired by 
finish touchup or similar minor repair procedures. 

END OF SECTION 07 72 00 


