APPLICATION:
ROOFING

ASSEMBLY:

STEEP SLOPE >3:12

EXTENSIVE/SHALLOW-INTENSIVE
GARDEN ROOF

W/FABRIC REINFORCED

MM 6125 (215 MILS)

STEEP SLOPE EXTENSIVE/SHALLOW-INTENSIVE

GARDEN ROOF® ASSEMBLY

LONG FORM SPECIFICATION
PART I GENERAL

1.01
SUMMARY
A.
This specification serves as a guideline and shall be adapted to suit the needs of each individual project by the architect. It is prepared in accordance with the CSI three-part section format and shall be included as a separate section under DIVISION 7 - Thermal and Moisture Protection. Improvements and other changes to the contents may be made only with the written approval of the architect.

1.02
RELATED SECTIONS (Edit to project requirements)

A.
DIVISION 2 - Sitework [Section 02500/02870] - Paving/Site Furnishings as supplied by American Hydrotech, Inc. See Division 7 for specific details.
B.
DIVISION 3 - Concrete [Section 03300] - Roof Deck Surface/Substrate

The coordination of this section is necessary to facilitate the successful installation of the waterproofing membrane.

Cast in Place Concrete/Composite Deck

A.
Strength/density:
minimum 2,500 psi (17,235 kPa) compressive strength

minimum 115 pcf (1842 kg/m3) density

B.
Finish:
Wood-float or wood-troweled equivalent finish. Steel troweled is not desirable.

C.
Concrete Hydration (Cure):

1.
Method of Cure: Water cure, wet coverings, paper sheets, plastic sheets or approved liquid curing compound (sodium silicate preferred). Contact Hydrotech for other alter​na​tives.
2.
Duration of Cure/Dry:

a.
Structural Weight Concrete: recommend 28 days, minimum 14 days, prior to application of the membrane.

b.
Lightweight Structural Concrete: recommend 60 days, minimum 28 days, prior to application of membrane. Venting of the deck from the underside is recommended to facilitate drying.

c. The above minimum cure/dry times are recommended based upon basic concrete fundamentals and experience. Depending on conditions (i.e., ambient temperature, humidity) the concrete may be dry enough to receive application of the membrane in less than the 14 day minimum recommendation. Consult Hydrotech for specifics when less than the minimum is desired.

REFER TO SECTION 3.02 PREPARATION FOR ADDITIONAL DECK TYPES.
C. DIVISION [] - Wood blocking and curbing

D. DIVISION [] – Insulation

E. DIVISION [] - Sheet metal flashing and counterflashing

F. DIVISION [] - Prefabricated roof specialties

G. DIVISION [] - Caulking and sealants

H. DIVISION [] - Plumbing specialties

I. DIVISION [] - Roof hatches

J. DIVISION [] - Landscaping

1.03
REFERENCES
A.
American Society for Testing and Materials (ASTM).

B.
Canadian General Standards Board, CGSB-37.50-M89, Standard for Asphalt, Rubberized, Hot Applied, for Roofing and Water​proofing.

C.
Underwriters Laboratories (UL) Class A.

D. Dow Chemical Company, TechNote 508 Ballast Design Guide for IRMA Roofs.

1.04
DEFINITIONS

A.
Green Roof -- An area of planting/landscaping, built up on a waterproofed substrate at any level that is separated from the natural ground by a man-made structure.

B.
Extensive Green Roof -- Low maintenance landscaping consisting of shallow soil depths (< 6 inches (152mm) with plant varieties restricted to primarily mosses, herbs, succulents and hardy perennials capable of withstanding harsh growing conditions.

C. Intensive Green Roof -- Landscaping requiring regular maintenance, consisting of deeper soil depths (> 8 inches (203mm) with a wider variety of plant species possible including shrubs and small trees.

D. Shallow-Intensive/Lawn Green Roof -– Landscaping requiring more regular maintenance than an extensive condition but limited in plant selection due to shallower soil depths, (i.e., sod grass lawn, hardy perennials, low shrubs).

E.
Garden Roof® -- Patented system of drainage, water retention and root barrier components utilized in the construction of green roofs over Hydrotech's MM 6125EV® roofing membrane.

F.
Steep Slope Green Roof -- Defined as a slope exceeding 3:12 pitch.
G. “C” Factor -- The runoff coefficient used in the Rational Method, “C” represents the portion of the storm rainfall that becomes runoff.

H. Curve Number (CN) -- A number that is used with Natural Resource Conservation Service (SCS) methods to convert rainfall depth into runoff volume. The Curve Number takes into account a site’s soil type, plant cover, impervious cover, interception and surface storage.
1.05
SYSTEM DESCRIPTION
A.
Furnish and install a completed Steep Slope Extensive Garden Roof® Assembly including roof substrate board (if required), concrete surface conditioner, Monolithic Membrane 6125EV®-FR and flashings, Hydroflex® RBII protection course and root barrier protection, Hydrodrain®, GardNet® confinement system, lightweight engineered soil/growing medium, and erosion control mat. This assembly is designed for deck slopes greater than 3 inches in 12 inches (approx. 15 degrees or 25% slope) to 12 inches in 12 inches (45 degrees or 100% slope). CONTACT Hydrotech for specific requirements.
1.06
SUBMITTALS
A. Certification from an approved independent testing laboratory experienced in testing rubberized asphalt material, that the material meets the CGSB-37.50-M89 standard for rubberized asphalt membranes, including applicable ASTM procedures.

B.
Certification showing full time quality control of production facilities responsible for the manufacture of the rubberized asphalt and that each batch of material is tested to insure conformance with the manufacturers published physical properties.

C.
Certification showing that all components of the green roof assembly are being supplied and

warranted by a single-source manufacturer.

D.
Evidence that the roof membrane assembly is currently Class A listed with Underwriters Laboratories.

E.
Evidence that the extruded polystyrene insulation if used is free from CFC's.

F. The plant manufacturing the rubberized asphalt material shall have IS0 9001-2000 approval as evidenced by a notarized copy of the official certificate.

G. Provide product data on all components of the green roof assembly.

1.07
QUALITY ASSURANCE
A.
Refer to Section 1.05 SUBMITTALS. Include items A., B., C. & D.

B.
The Roofing/Waterproofing Contractor shall demonstrate qualifica​tions to perform the work of this Section by submitting the following documentation:

1.
Certification or license by the membrane manufacturer as a locally based, authorized applicator of the product the installer intends to use, for a minimum of five (5) years.

2.
List of at least three (3) projects, satisfactorily completed within the past five (5) years, of similar scope and complexity to this project. Previous experience submittal shall correspond to specific membrane system proposed for use by applicator.

C.
Refer to Section 1.04 SYSTEM DESCRIPTION. Include single-source for all components from the manufacturer.

D.
The rubberized asphalt membrane product shall contain an inert clay filler and crumb rubber to enable the product to be resistant to acids (fertilizers, building washes and acid rain) and maintain membrane thickness during application.

E. Membrane Manufacturer shall have available an in-house technical staff to assist the contractor, when necessary, in application of the products and final inspection of the assembly.

F.
Membrane Manufacturer Qualifications: Manufacturer shall demon​strate qualifications to supply materials of this section by certifying the following:

1.
Membrane Manufacturer shall show evidence that the specified rubberized asphalt has been manufactured by the same source for fifteen (15) years and successfully installed on a yearly basis for a minimum of fifteen (15) years on projects of similar scope and complexity.

2. Membrane Manufacturer shall not issue warranties for terms longer than they have been manufacturing their hot fluid rubberized asphalt membrane.
G.
Soil Confinement System: Submit current product quality assurance test data and independent laboratory test results indicating compliance with specified performance. No material shall be considered as an equivalent to the GardNet® material unless it meets all areas of this section without exception.

Note to specifier: Manufacturers seeking to supply so-called equivalent material shall submit records, data, independent test results, samples, certifications, and documentation deemed necessary by the Architect to prove equivalency.

H.
All structural load calculations shall be reviewed and verified by a structural engineer for each application. The attachment or anchoring of the soil confinement system to the building structure shall be reviewed and verified by a structural engineer as adequate for the application.
I. Green roof supplier shall provide data and calculations to verify that the green roof assembly meets the project criteria for storm water runoff volume and rate control.

1.
Calculations shall be based on actual testing of suppliers’ green roof components to be used for the project including but not limited to the growing media formulation and water retention/drainage materials.
2.
Calculations shall account for vegetated and un-vegetated portions of the roof and local climatic conditions including rainfall depth, intensity, duration, and timing.

J. Green roof supplier shall provide data demonstrating that the composite C-factor and Curve Number parameters for the specified green roof assembly are less than or equal to those factors used in the engineering design and analysis for the projects drainage and storm water systems analysis.

K.
Pre‑Construction Conferences. The manufacturer shall meet with the necessary parties at the jobsite to review and discuss project conditions as it relates to the integrity of the roofing assembly.

1.08
DELIVERY, STORAGE AND HANDLING
A.
Deliver materials in original unopened containers of packaging clearly labeled with manufacturer's name, brand name, instruction for use, all identifying numbers, and U.L. labels.
B.
Materials shall be stored in a neat, safe manner, not to exceed the allowable structural capacity of the storage area.

C.
Store materials in a clean, dry area protected from water and direct sunlight.

D.
Store all adhesives at temperatures between 60°F (15.5°C) and 80°F (26.6°C). If exposed to lower temperatures, restore materials to 60°F (15.5°C) minimum temperature before using.
E. Keep roof substrate board dry before, during, and after installation. Outside storage shall be off ground and protected by a breathable waterproof covering. Roof substrate board shall be roofed the same day as installed.

F. Roof substrate board shall be cut to size using a sharp utility knife and straightedge. The surface of the roof substrate board shall be scored with the utility knife and the board bent up sharply towards the score cut. A keyhole-type drywall saw shall be used for penetration cutouts and radii. A low rpm circular saw shall be used for 5/8 inch thick roof board.

1.09
PROJECT CONDITIONS
A.
Application of the membrane shall not commence nor proceed during inclement weather. All surfaces to receive the membrane shall be free of water, dew, frost, snow and ice.

B.
Application of membrane shall not commence nor proceed when the ambient temperature is below 0°F (-17.7°C).

C.
Preparation and application of membrane shall be conducted in well ventilated areas.

D.
Over its service life, do not expose membrane or accessories to a constant temperature in excess of 180°F (82°C) (i.e., hot pipes and vents or direct steam venting, etc.).

E.
Adhesives contain petroleum distillates and are extremely flam​mable. Do not breathe vapors or use near an open fire. Do not use in confined areas without adequate ventilation. Consult container or packaging labels and Material Safety Data Sheets (MSDS) for specific safety information.
F.
Do not allow waste products (petroleum, grease, oil, solvents, vegetable or mineral oil, animal fat, etc.) to come in contact with the roof membrane. Any exposure to foreign materials or chemical discharges shall be presented to membrane manufacturer for evalua​tion to determine any impact on the roof membrane assembly performance.

G.
Concrete Deck Surface Condition. IMPORTANT ‑ Refer to 1.02 Related Sections.
H. Deck Preparation; refer to Section 3.02 Preparation.
I. Deck slopes greater than 3 inches in 12 inches (approx. 15 degrees or 25%) shall be limited to extensive and shallow-intensive applications and require special installation considerations. CONTACT Hydrotech for specifics
J. Roof substrate board edges and ends shall be butt loosely in typical installations. Long, uninterrupted runs (greater than 200 feet) of roof substrate board may require slight gapping due to higher temperature gain. Gapping shall not exceed 3/16 inch and all such gaps shall be filled flush with the surface of the roof board with an appropriate sealant. CONTACT Hydrotech for specifics.
K. Humidity and temperature conditions, building location, building use and occupancy conditions may require the installation of a vapor retarder underneath roof substrate boards to prevent moisture condensation within the roofing assembly. The decision to use a vapor retarding membrane is the responsibility of the design professional.
L. Ballasting requirements vary depending on height of roof deck, parapet height, and design wind speed based upon location of building. Vegetated green roofs also require proper ballasting and the possible use of wind erosion mats. Ballast design shall be in accordance with Dow Chemical Company TechNote 508 Ballast Design Guide for IRMA Roofs, and other applicable codes or wind design guides. CONTACT Hydrotech for ballasting recommendations.
M. General Contractor shall assure that adequate protection is provided after installation so other trades do not damage membrane.

1.10
WARRANTY
A.
Upon completion of the work, the contractor shall supply the owner with a single-source warranty of U.S. origin direct from the manufacturer.

B.
Each warranty varies in scope and terms. Contact Hydrotech for exact warranty terms and conditions to meet the specific project requirements.
C.
Warranties available from the manufacturer: (Edit to project requirements)
1.
Material Warranty; excludes labor.

Duration: 2-, 5-, 10-, 20-year

2.
Watertightness Warranty; includes labor and material to maintain watertight condition and replacement of Hydrotech supplied roof substrate board.

Duration: 5-, 10-, 15-, 20-year
3.
Thermal Warranties; includes 80% retention of the original thermal value and remain on the deck at 70 mph wind gust. Duration 5-, 10-, 15-, 20-year

4.
Total System Warranties; covers components of the green roof assembly, including membrane, flashing, insulation, Garden Roof® components, vegetation and pavers. Includes removal and replacement of the Garden Roof® components, vegetation, pavers and soil (≤24 inches deep) when supplied by and installed per Hydrotech's requirements and replacement of Hydrotech supplied roof substrate board.
A.
Duration of Membrane/Flashing: 5-, 10-, 15-, 20-year

(watertight condition)

B.
Duration of Insulation: 5-, 10-, 15-, 20-year

(80% of original thermal value; remain on the deck withstanding wind speeds not to exceed 70 mph)

C. Material Integrity of Garden Roof® Components: 5-, 10-, 15-year

D. Extensive Vegetation: 2-year thrive and coverage

(plugs: min. 50% coverage end of year 1; 80% coverage end of year 2)

(sedum carpet: min. 75% coverage at delivery and end of year 1; 90% coverage end of year 2)
E.
Duration of Pavers: 5-, 10-year

(shall not crack, split or disintegrate due to freeze-thaw)

CONTACT HYDROTECH FOR EXACT WARRANTY TERMS AND CONDITIONS.
PART II PRODUCTS

2.01
GENERAL
A.
Refer to Section 1.04, System Description. All components shall be obtained as a single-source from the membrane manufacturer to ensure total system compatibility and integrity.

Manufacturer:

American Hydrotech, Inc.

303 East Ohio Street

Chicago, Illinois 60611-3318

800-877-6125 or 312-337-4998

FAX: 312-661-0731

Web Site: www.hydrotechusa.com
2.02
MATERIALS
A.
Membrane

1.
Membrane shall be a hot, fluid applied, rubberized asphalt membrane meeting the CGSB-37.50-M89 standard and other pertinent physical properties:
· American Hydrotech, Inc., Monolithic Membrane 6125EV® (minimum 25% post-consumer recycled-content)

	PROPERTY
	TEST METHOD
	TYPICAL RESULT

	Flash point
	ASTM D-92

CGSB-37.50-M89
	<500°F*

(260°C)

	Penetration
	ASTM D-5329

CGSB-37.50-M89
	98 mm @77°F (25°C)

187 mm @122°F (50°C)

	Flow
	ASTM D-5329

CGSB-37.50-M89
	1.0 mm @ 140°F (60°C)

	Toughness

	CGSB-37.50-M89
	16.0 Joules

	Ratio of Toughness to Peak Load

	CGSB-37.50-M89
	0.069

	Water Vapor Permeability
	ASTM E-96, PROCEDURE E

CGSB-37.50-M89
	0.3 ng/Pa(s)M2

	Water Absorption

	CGSB-37.50-M89
	.11 gram weight gain

	Low Temperature Flexibility

(-25°C)
	CGSB-37.50-M89
	No delamination, adhesion loss, or cracking

	Low Temperature Crack Bridging Capability

	CGSB-37.50-M89
	No cracking, adhesion loss, or splitting

	Heat Stability
	CGSB-37.50-M89
	No change in viscosity, penetra​tion, flow or low temperature flexibility

	Viscosity
	CGSB-37.50-M89
	11.0 seconds

	Water Resistance (5 days/50°C)
	CGSB-37.50-M89
	No delamination, blistering, emulsification, or deterioration

	Softening Point
	ASTM D-36
	180°F (82°C)

	Elongation
	ASTM D-5329
	1000% minimum

	Resiliency
	ASTM D-5329
	40% minimum

	Bond to Concrete
	ASTM D-5329
	Pass

0°F (-18°C)

	Acid Resistance
	ASTM D-896

Procedure 7.1 (N-8)
	Pass‑50% Nitric Acid

 ‑50% Sulfuric Acid

	Resistance to Hydrostatic Pressure
	ASTM D-08.22

Draft 2
(developed: D5385)
	100 psi

(equals 231 foot of head water)

	Resistance to Salt Water
	ASTM D-896 similar 20% sodium chloride sodium carbonate calcium chloride
	No delamination, blistering, emulsification or deterioration

	Resistance to Fertilizer
	ASTM D-896 similar undiluted, 15/5/5, nitrogen/phosphorus potash
	No delamination, blistering, emulsification or deterioration

	Resistance to Animal Waste
	3-year exposure
	No deterioration

	Solids Content
	
	100%-no solvents

	Shelf Life
	
	10 years (sealed)

	Specific Gravity
	
	1.23 + .02

	*102°F more than the application temperature recommended by the manufacturer.

B. Roof Substrate Board (if required) (Edit to project requirements)

1.
Impact resistant, nonstructural, fiber-reinforced, gypsum panels made from 95% recycled content.

- Securock Gypsum-Fiber Roof Board as marketed by American Hydrotech, Inc.

a. Miscellaneous

1. Fasteners and Plates

- Provide size and type in accordance with Factory Mutual and/or

applicable codes and to maintain structural integrity. Only 3 inch round
metal plates shall be used.

2. Adhesive

- Provide adhesive compatible with roof substrate board and insulation to

comply with Factory Mutual and/or applicable codes and to maintain

structural integrity.

3. Vapor Barrier

- Provide suitable vapor retarder as required by design professional.

2.
Other approved fire rated type "X" gypsum roof substrate board.

C.
Surface Conditioner

1.
Asphaltic surface conditioner for concrete surfaces only.
- American Hydrotech, Inc., Surface Conditioner

D.
Reinforcing

1.
Spunbonded polyester fabric (standard duty) reinforcing sheet.

- American Hydrotech, Inc., Flex Flash® F
2.
60-mil (1.5 mm) thick, uncured neoprene (heavy duty) reinforcing sheet.

- American Hydrotech, Inc., Flex Flash® UN
E.
Flashing (Edit to project requirements)

1.
60-mil (1.5 mm) thick, uncured neoprene sheet.

- American Hydrotech, Inc., Flex Flash® UN
2.
157-mil (4 mm) thick, torch-grade, modified asphalt, reinforced flashing membrane.

- American Hydrotech, Inc., Flex-Flash® MB
F.
Adhesives/Sealant

1.
Contact adhesive to bond elastomeric flashing together.

- American Hydrotech, Inc., Splicing Cement

2.
Contact adhesive to bond elastomeric flashing to an approved substrate.

- American Hydrotech, Inc., Bonding Adhesive

3.
Sealant to seal elastomeric flashing seam edge.

- American Hydrotech, Inc., Lap Sealant
G.
Protection Course and Root Barrier

1. For steep slope extensive conditions; 160-mil (4 mm) thick polyester reinforced, modified asphalt sheet with granular surface and root inhibiting additive.

- American Hydrotech, Inc., Hydroflex® RB

H.
Prefabricated Drainage Course

1.
Composite drainage system consisting of a three-dimensional, crush-proof, drainage core and a filter fabric meeting the following physical properties.

- American Hydrotech, Inc., Hydrodrain® 302

I.
Drainage/Soil Confinement Components (Edit to project requirements)
1. Expandable polyethylene sheet strip assembly, connected by a series of offset, full depth ultrasonic welded seams aligned perpendicular to longitudinal axis of strips which, when expanded, form walls of a flexible, 3-dimensional, confinement system.

- American Hydrotech, Inc., GardNet® Confinement Assembly

a) Strip sheet heights available: 3, 4, 6, 8 and 12 inches.

b) Strip sheet thickness: 50 mil (-5%, +10%) per ASTM D5199

c) The polyethylene shall have a density of 0.935-0.965 g/cm3 (58.4-60.2 lb/cu.ft.) per ASTM D1505.

d) The polyethylene shall have an Environmental Stress Crack Resistance (ESCR) of 3000 hours tested per ASTM D1693.

e) Carbon black content for UV stabilization shall be 1.5%-2% by weight, distributed throughout the material.

f) Cell seam strength shall be uniform over the full depth of the cell. Minimum seam peel strengths shall be 355 N (80 lbf) per inch of cell depth.

g) Long-term seam peel-strength test shall be performed on all resin or pre-manufactured sheet or strips. A 100 mm (4.0”) wide seam sample shall support a 72.5 kg (160 lb) load for a period of 168 hours (7 days) minimum in a temperature-controlled environment undergoing a temperature change on a 1-hour cycle from ambient room to 54C (130 F).

2.
Integral Stainless Steel Cable Tendons (if needed)

3.
Cable Stops, oval sleeves with Steel Washers and GardNet Strip Washers (if needed)

J.
Insulation (Edit to project requirements)

1.
An extruded polystyrene rigid board insulation.

- STYROFOAM® Brand insulation [TYPE] as manufactured by The Dow Chemical Company, marketed by American Hydrotech, Inc.

a.
Insulation shall meet ASTM C-578, Type VI or VII.

b.
Minimum compressive strength, ASTM D-1621, 40 or 60 psi (276 or 414 kPa) (variance by type of product)

c.
Maximum water absorption by volume per ASTM C-272,0.1%

d.
Water vapor permeance for 1" product per ASTM E-96, 1.0 perm (max.) (63 ng/Pa/s/m2)

e.
Insulation shall have an R value of 5.0°F ft2 h/Btu/in. (0.88 K m2/W) of thickness when tested at 75°F (23.9°C) mean temperature in accordance with ASTM C-518

f.
Product shall be free of CFC's

Product types available: STYROFOAM® Brand, RoofMate; Ribbed RoofMate; PlazaMate; and High Load 100. CONSULT Hydrotech for recommended product type.
K.
Water Retention Mat (If required, consult Hydrotech)

1. Non-woven, synthetic fiber mat capable of retaining additional moisture for potential use by vegetation.

- American Hydrotech, Inc., Moisture Mat

L.
Filter Fabric

1. Non-woven, polymeric, geotextile fabric.

- American Hydrotech, Inc., Systemfilter

M.
Soil

1. Custom growing media mix capable of supporting vigorous growth of the specified vegetation, complying with the following specification.

- American Hydrotech, Inc., Extensive LiteTop® Growing Media, or

- American Hydrotech, Inc., Shallow-Intensive/Lawn LiteTop® Growing Media
	Property
	Extensive*
	Shallow-Intensive/Lawn*
	

	Grain Size Distribution
	
	
	

	clay fraction
	< 1 %
	< 2 %
	

	passing #200 sieve
	1-3 %
	3-6 %
	

	passing #60 sieve
	5-25 %
	10-30 %
	

	passing #18 sieve
	20-50 %
	20-50 %
	

	passing 1/8-inch sieve
	55-95 %
	55-95 %
	

	passing 3/8-inch sieve
	90-100 %
	90-100 %
	

	Density
	
	
	

	Application Density
	0.6 - 1.1 g/cm3

(38 lbs – 69 lbs/cf)
	0.8 - 1.2 g/cm3

(50 lbs - 75 lbs/cf)
	

	Saturated Density
	0.9 - 1.4 g/cm3

(56 lbs – 87 lbs/cf)
	1.0 - 1.5 g/cm3

(62 lbs - 93 lbs/cf)
	

	Dry Density
	0.5 -1.0 g/cm3

(31 lbs – 62 lbs/cf)
	0.7 -1.1 g/cm3

(44 lbs - 68 lbs/cf)
	

	Water & Air Management (% vol.)
	
	
	

	saturated water capacity
	>30 %
	>35 %
	

	saturated air content
	>10 %
	>15 %
	

	Saturated Hydraulic Conductivity
	>0.6 mm/min

(>1.4 in/hr)
	>1.2 mm/min

(>2.8 in/hr)
	

	pH, Lime, and Salt Content
	
	
	

	pH (saturated paste)
	6.0 - 7.5
	6.0 - 7.5
	

	carbonate content
	<25 g/l
	<25 g/l
	

	salts content (water extract)
	<2.5 g/l

(<1.7 mmhos/cm)
	<3.0 g/l

(<2.0 mmhos/cm)
	

	Organics
	
	
	

	OM content
	3 – 6 mass %
	3 – 6 mass %
	

	C/N ratio
	<20
	<20
	

	Nutrients** (plant available)
	in lb/1,000 ft3
	
	

	nitrogen (NO3)
	3 – 15
	3 – 15
	

	phosphorus
	1 – 7
	1 – 7
	

	potassium
	6 – 15
	6 – 15
	

	calcium
	19 – 65
	19 – 65
	

	magnesium
	3 – 15
	3 – 15
	

	CEC Capacity
	>5 cmol/kg
	>5 cmol/kg
	

	Compost Fraction
	
	
	

	1) Meet or exceed USEPA Class A standard, 40 CFR 503.13, Tables 1 & 3 (chemical contaminants) and 40 CFR 503.32(a) (pathogens) and/or be permitted in the state of origin to produce Class A material.

	2) Meet US Compost Council STA/TMECC criteria or equal for Class I or II stable, mature product.

* Values may be adjusted due to availability of local materials or special project conditions related to plant selection and/or environmental conditions.
** Nutrients shall be adjusted with appropriate slow-release fertilizer with micronutrient additions if below lower target range.
N.
Erosion Control Mat & Stakes (Edit to project requirements, consult Hydrotech)

1.
Erosion Control Mat
Composed of straw and/or coconut fiber stitched together with biodegradable thread forming top and bottom netting.
- American Hydrotech, Inc., GardMat® LT or P

2.
Stakes

100% biodegradable 4-inch organic plastic stakes used to fasten GardMat Erosion Control Mat

- American Hydrotech, Inc. GardMat® Stakes
O.
Vegetation/Plantings (Edit to project requirements, consult Hydrotech)

1.
American Hydrotech, Inc. Garden Roof Extensive PlantsTM

a.
Plugs - 2-inch, 50-count plug trays

- American Hydrotech, Inc. Garden Roof Extensive Plant PlugsTM

b.
Sedum Cuttings

- American Hydrotech, Inc. Garden Roof Extensive Sedum CuttingsTM

c.
Vegetative Carpet

- American Hydrotech, Inc. Garden Roof Extensive InstaGreen® Sedum Carpet
2.
Plugs, sedum cuttings, sedum carpet shall be planted and maintained in accordance

with Hydrotech’s written specifications by an approved installer.
3.
For plugs the typical planting list consists of 4-7 Sedum species and 2-3 herbaceous
perennial species. For sedum cuttings or sedum carpets the planting list consists of
4-7 sedum species.
4.
Other (grasses, herbaceous perennials, small shrubs) CONTACT Hydrotech for specific vegetation selection.
P.
Hardscape / Roof Ballast (Edit to project requirements)

1.
Pavers

a.
Ballast Pavers

- American Hydrotech, Inc., Ballast Pavers, meeting the following physical properties:
	PROPERTY
	TEST METHOD
	VALUES

	
	
	

	Compressive Strength
	ASTM C140
	>7,000 psi average min.

	Flexural Strength
	ASTM C293
	>600 psi average min.

	Water Absorption
	ASTM C140
	Not greater than 5%

	Freeze/Thaw
	ASTM C67
	<1% loss/dry weight (50 cycles)

	Centerload
	-
	Min. 1,750 lbs.

b.
Architectural Finish Pavers

- American Hydrotech, Inc., Architectural Pavers, meeting the following physical properties:

	PROPERTY
	TEST METHOD
	VALUES

	
	
	

	Compressive Strength
	ASTM C140
	>7,000 psi average min.

	Flexural Strength
	ASTM C293
	>600 psi average min.

	Water Absorption
	ASTM C140
	Not greater than 5%

	Freeze/Thaw
	ASTM C67
	<1% loss/dry weight (50 Cycles)

	Centerload
	-
	Min. 1,750 lbs.

2.
Stone Ballast

Well screened and washed stone gravel meeting ASTM D-448-80, gradations #57, 2, 4 or 5 (as directed by Dow Chemical Company, TechNote 508 Ballast Design Guide for IRMA Roofs).

3.
Concrete Pour Topping

Note to specifier: Dow Chemical Company, manufacturers of STYROFOAM® Brand insulation, recommends the incorporation of an air layer between the insulation and concrete. Hydrotech suggests the use of Hydrodrain AL for this purpose.

2.03 RELATED MATERIALS
A. Metal counterflashing is typically required to provide protection to vulnerable flashing materials from damage due to gardening activities.
PART III EXECUTION

3.01
INSPECTION
A.
The roofing contractor shall examine all surfaces to receive the roofing assembly to verify it is acceptable and proper for the application of the membrane. Refer to American Hydrotech's Pre-Installation & Application Guidelines.
B.
The roofing contractor shall not proceed with the installation of the roof membrane assembly until all roof defects have been corrected.

3.02
PREPARATION
A.
All surfaces shall be dry, smooth, free of depressions, voids, protrusions, clean and free of unapproved curing compounds, form release agents and other surface contaminants. (Edit to project requirements)
1.
Cast in-place concrete/Composite deck

a.
Poured in place concrete shall be monolithic, smooth, free of voids, spalled areas, laitance, honeycombs, and sharp protrusions.

b.
Refer to Section 1.02 of this specification, Division 3.
2.
Precast concrete decks

a. Precast units shall be mechanically secured to minimize differential movement and all joints between units shall be grouted.

3. Plywood decks

a. Minimum thickness of 1/2" (12.7 mm) is required with adequate structural support.

b. Tongue and groove joint edges shall be required.

c. Adequate number and type of fasteners shall be used to comply with applicable codes and maintain structural integrity.

4.
Metal Deck with roof substrate board (Edit to project requirements)

a.
Roof substrate board shall be fire rated type "X" board attached to minimum 22 gauge steel decking with adequate structural support.

1. Minimum 5/8 inch thick substrate board shall be used directly to metal deck.

2. Minimum 1/2 inch thick substrate board shall be used over insulation.

b. Flat fill and sloped roof insulation shall be installed in accordance with layout indicated on shop drawings and insulation board manufacturer’s minimum requirements.

c. Adequate number and type of fasteners shall be used to comply with board manufacturers minimum requirements and applicable codes and maintain structural integrity.

1. A minimum of 10 fasteners per full-size roof board shall be used.

d. Appropriate roof adhesive shall be used in accordance with adhesive manufacturer requirements to comply with applicable codes and maintain structural integrity.

1. Size and spacing of adhesive beads shall be as required by adhesive manufacturer.

e. Roof substrate boards shall be installed such that all edge and end joints are supported by metal deck ribs and/or appropriate blocking.

f. Roof substrate board end joints of adjacent lengths shall be staggered.

g. Where required, a suitable vapor barrier membrane shall be applied to the metal decking prior to installation of the roof substrate board.

4. Re-Roof/Tear-Off Application

a. Asphalt, coal tar pitch or other existing membrane shall be removed. CONTACT Hydrotech.

b. Deck type acceptable to Hydrotech.

B.
Substrate cleaning

1.
Thoroughly sweep the substrate which is to receive the roof membrane.

2.
Substrate shall also be blown clean using an air compressor to remove any remaining loose debris.
3.
Final check to determine if concrete has been properly cleaned is to apply a test patch of Monolithic Membrane 6125® to the surface and check its adhesion.

3.03
INSTALLATION
A.
Surface conditioner application (to concrete)

1.
Apply the surface conditioner only to concrete using a hand held sprayer evenly at a rate of 300 to 600 SF/gallon (7.4 - 14.7 m2/L) depending on surface texture. Surface conditioner shall "tan" the surface, not blacken it.

2.
Allow sufficient time for the surface conditioner to thoroughly dry prior to the membrane application.

B.
Membrane preparation

1.
The membrane shall be heated in double jacketed, oil bath or hot air melter with mechanical agitation, specifically designed for the preparation of a rubberized asphalt membrane.

2.
Heat membrane until membrane can be drawn-free flowing at a temperature range between 350°F (176°C) and 375°F (190°C).

C.
Detailing/Flashing

1.
All detailing and flashing shall be done in accordance with the manufacturer's standard guideline details.
2.
All detailing and flashing shall be completed before installing the membrane over the field of the substrate.
3. Roof substrate board joints shall be pre-detailed with membrane and fabric reinforcing prior to full membrane application.

D.
Membrane Application

1.
Apply the rubberized asphalt membrane at a rate to provide a continuous, monolithic coat of 90 mil minimum (approximately 2.3 mm), into which is fully embedded a layer of the spunbonded polyester fabric reinforcing sheet, followed by another continuous monolithic coat of membrane at an average thickness of 125 mil (approx. 3.2 mm). Total membrane thickness is to be 215 mils average (approx. 5.5 mm), 180 mils minimum.

2.
Overlap fabric reinforcing sheet 1-2 inches (25.4 mm - 50.8 mm) with membrane between sheets.

3. Pre-detailing of joints between plywood and roof substrate board decks shall be required for warranties greater than 10 years.

3.04
SEPARATION/PROTECTION COURSE INSTALLATION
A.
Protection course shall be installed as follows:

1. Embed the heavy duty root barrier protection course into the membrane while it is still hot to insure a good bond.

2. Overlap adjoining sheet edges 4” (100 mm) and seal the laps with a propane torch.

3.05
WATER TEST
A.
The roof area or portions thereof shall be leak tested by means of electronic testing or by ponding water at a minimum depth of 2" (50.8 mm) for a period of 48 hours to check the integrity of the membrane installation.
1. Electronic beach detection testing shall be required prior to the placement of subsequent overburden in the event of excessive damage to the membrane assembly.

B. VERIFY that the structure can support the deadload weight of a watertest before testing.

C.
If leaks should occur the water shall be drained completely and the membrane installation repaired.

3.06
GARDEN ROOF® COMPONENTS INSTALLATION
B. Insulation. Where specified, STYROFOAM® brand insulation shall be installed loose-laid in accordance with manufacturer's recommendations.

C.
Moisture Mat. Where specified, a layer of Moisture Mat shall be installed over the root barrier (when no insulation is specified), lapping adjacent rolls a minimum of 4 inches (100 mm). The Moisture Mat shall be turned up all vertical, roofed/flashed surfaces a minimum of 6 inches (150 mm) beyond the anticipated soil level. Any excess shall be trimmed down to the level of the soil.
D.
The drainage/soil confinement components shall be placed and installed in strict accordance with manufacturer’s requirements.

1.
Hydrotech’s GardNet® Soil Confinement System Installation Guidelines and Standard Details shall be strictly followed.
3.07
HARD SCAPE/ACCESSORY INSTALLATION
A. Stone and/or paver ballast shall be installed at all roof perimeters, building walls, penetrations, and access hatches and as required for flashing vegetation barriers, proper wind design, fire breaks, and as walkway/maintenance paths.

1. Ballast design shall be in accordance with Dow Chemical Company TechNote 508 Ballast Design Guide for IRMA Roofs, and other applicable codes or wind design guides.
B.
All drains shall be fitted with inspection/maintenance boxes and grills, built up to ensure access at soil level.

3.08
SOIL INSTALLATION

A. Growing media shall be placed carefully once the drainage/soil confinement components are in place and all anchoring work is complete.

B. Growing media shall be placed to within 1”-2” over the top of the drainage/soil confinement component and lightly tamped, rolled or water jetted to leave the soil within ½” over the top.

E.
Erosion Control Mat. (Edit to project requirements)

1.
The erosion control mat shall be installed directly over the growing media and properly staked into place.

a. Stake fastening pattern is based on local wind speed, building height and roof slope. CONTACT Hydrotech for specific guidelines.

b. Erosion control mat is not required when sedum carpet is installed; however the sedum carpet shall be staked in place as required.
3.09
VEGETATION INSTALLATION

A.
Vegetation planting and initial maintenance shall be in accordance with the Hydrotech Extensive Garden Roof Plants Installation and Maintenance Guideline.
END OF SECTION

2007-GS-1-GRSLP-DY
16
.11

copyright

