
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 61 14.00 20 (August 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-07 61 14.00 20 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 61 14.00 20

STEEL STANDING SEAM ROOFING

08/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Field-Formed Seam
 1.2.2 Snap Together Seam
 1.2.3 Pre-Formed
 1.2.4 Field-Formed
 1.2.5 Roofing System
 1.2.6 SSMRS
 1.3 SYSTEM DESCRIPTION
 1.3.1 Design Requirements
 1.3.2 Design Conditions
 1.3.2.1 Wind Uplift
 1.3.2.2 Roof Live Loads
 1.3.2.3 Thermal Movement
 1.3.2.4 Deflection
 1.3.3 Structural Performance
 1.4 SUBMITTALS
 1.5 DESIGN CALCULATIONS
 1.6 QUALITY ASSURANCE
 1.6.1 Preroofing Conference
 1.6.2 Manufacturer
 1.6.3 Manufacturer's Technical Representative
 1.6.4 Installer's Qualifications
 1.6.5 Single Source
 1.6.6 Laboratory Tests For Panel Finish
 1.6.7 Shop Drawing Requirements
 1.7 WARRANTY
 1.8 DELIVERY, STORAGE AND HANDLING
 1.8.1 Delivery
 1.8.2 Storage
 1.8.3 Handling

PART 2 PRODUCTS

SECTION 07 61 14.00 20 Page 1

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Steel Roofing Products
 2.1.2 Recycled Content of Steel Roofing Products
 2.2 ROOFING PANELS
 2.2.1 Material
 2.2.2 Texture
 2.2.3 Finish
 2.2.3.1 Factory Color Finish
 2.3 INTERMEDIATE SUPPORTS
 2.4 ATTACHMENT CLIPS
 2.5 ACCESSORIES
 2.5.1 Closures
 2.5.1.1 Rib Closures
 2.5.1.2 Ridge Closures
 2.5.2 Fasteners
 2.5.2.1 Screws
 2.5.2.2 Bolts
 2.5.2.3 Automatic End-Welded Studs
 2.5.2.4 Explosive Driven Fasteners
 2.5.2.5 Rivets
 2.5.3 Sealants
 2.5.4 GASKETS AND INSULATING COMPOUNDS
 2.6 THERMAL INSULATION
 2.7 UNDERLAYMENT FOR WOOD SUBSTRATES
 2.8 LINER PANELS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PROTECTION FROM CONTACT WITH DISSIMILAR MATERIALS
 3.2.1 Cementitious Materials
 3.2.2 Contact with Wood
 3.3 INSTALLATION
 3.3.1 Roof Panels
 3.3.2 Insulation Installation
 3.3.2.1 Rigid or Semi-Rigid Insulation
 3.3.2.2 Blanket Insulation
 3.3.3 Flashings
 3.3.4 Flashing Fasteners
 3.3.5 Rib and Ridge Closure/Closure Strips
 3.4 PROTECTION OF APPLIED ROOFING
 3.5 CLEANING
 3.6 MANUFACTURER'S FIELD INSPECTION
 3.7 COMPLETED WORK
 3.8 INFORMATION CARD
 3.9 SCHEDULE
 3.10 FORM ONE

ATTACHMENTS:

Form 1

-- End of Section Table of Contents --

SECTION 07 61 14.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 61 14.00 20 (August 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-07 61 14.00 20 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION 07 61 14.00 20

STEEL STANDING SEAM ROOFING
08/16

**
NOTE: This guide specification covers the
requirements for steel standing seam roofing.

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: This guide specification is primarily for
Structural Standing Seam Metal Roofing Systems
(SSMRS), i.e. Self-Supporting Systems designed to
span from purlin to purlin at slopes as low as 1 in
24 1/2 inch per foot versus architectural cladding
systems that require continuous support, secondary
moisture protection and slopes no less than 1 in 4 3
inches per foot. Structural systems may be used for
architectural applications whereas architectural
systems cannot be used for structural applications.
If an SSMRS system is desired primarily for
architectural purposes use Section 07 41 13 METAL
ROOF PANELS; otherwise use this section.

**

**
NOTE: Design exterior envelope to meet the
requirements of UFC 1-200-02, "High Performance and
Sustainable Building Requirements" which invokes the

SECTION 07 61 14.00 20 Page 3

requirements within UFC 3-101-01, "Architecture".
UFC 1-200-02 and UFC 3-101-01 make references
throughout to various ASHRAE documents governing
energy efficiency and requirements for the
components of building envelope design including
moisture control and thermal performance.

**

**
NOTE: On the drawings, show:

1. Roof slope

2. Supporting structural framework.

3. Intermediate support and attachment details,
when applicable.

4. Attachment clip spacing.

5. Flashing support and fastening spacing.

6. Roof venting. (Pay particular attention to
preventing infiltration of wind-driven rain.)

7. Sealant and closure locations.

8. Locations for dissimilar metal protection.

9. Details of accessories such as ladders,
walkways, antenna mounts, guy wire fastening,
ventilation equipment, and lightning rods.

10. Details of flashing at all roof penetrations.
On roof plan add note to offset penetrations so
center of penetrations coincide with mid-point of
panel seams.

11. Design loads including stress diagram.

12. Location and attachment of permanent fall
protection devices.

**

**
NOTE: When designing standing seam roofs, consider:

1. Consult with manufacturers early in design stage
to obtain current manuals, specific guidance, and
structural information regarding roof attachment.
Early contact will reduce need for corrections and
changes during review process and construction
phase. Ensure that system detailed and specified
can be provided by three separate manufacturers.

2. Calculate wind uplift forces in accordance with
UFC 1-200-01, "General Building Requirements".
Submit calculations and stress diagram with design
review package.

SECTION 07 61 14.00 20 Page 4

3. Minimum guidelines are 1 in 24 1/2 inch per foot
for roof slopes. Provide greater slope if
possible. In renovation of existing buildings,
adequate slope must often be obtained by imaginative
solutions. Prefabricated steel systems, sleepers,
and stub walls have been used successfully, but
attachment and structural stability of these must be
assured. In some existing structures it will be
difficult to design strong connections to structural
system unless modifications are made to resist wind
forces adequately.

4. Flashing presents a particular design problem in
preventing wind and water infiltration. High winds
and thermal movement create stresses in flashing
which must be resisted by careful detailing of
attachment.

While standing seam roofing presents continuous,
sealed surface to the elements, flashing transitions
are often the cause of serious problems. Overhangs
are especially susceptible to high wind forces, and
attachment at the edges should be carefully
designed. Copious use of sealants and closure
pieces molded to conform to the roof panels is
imperative.

5. Building may require equipment such as antennae,
ladders or lightning rods installed on roof. Access
to roof-mounted mechanical equipment is often
required. Provide walking surfaces and attachment
accessories which do not compromise integrity of
roof system. These accessories should provide
support without penetrating roofing panels. Usually
this is done with clamps attached to standing seam,
or specially designed clips. Provide curbs or
structural supports for mechanical equipment. Where
condensate or other piping will be attached to or
come in contact with roofing panels, ensure that the
piping and anchorage materials are compatible with
roof panel base metal to avoid corrosion from
galvanic action. Ensure that condensate or other
discharge of liquid onto roof panels will not stain
or corrode panel finish and/or base metal.

**

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.

SECTION 07 61 14.00 20 Page 5

Use the Reference Wizard's Check Reference feature
when you add a Reference Identifier (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 IRON AND STEEL INSTITUTE (AISI)

AISI SG03-3 (2002; Suppl 2001-2004; R 2008)
Cold-Formed Steel Design Manual Set

ASTM INTERNATIONAL (ASTM)

ASTM A1008/A1008M (2016) Standard Specification for Steel,
Sheet, Cold-Rolled, Carbon, Structural,
High-Strength Low-Alloy and High-Strength
Low-Alloy with Improved Formability,
Solution Hardened, and Bake Hardened

ASTM A1011/A1011M (2015) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability and Ultra-High Strength

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A653/A653M (2015; E 2016) Standard Specification for
Steel Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM A792/A792M (2010) Standard Specification for Steel
Sheet, 55% Aluminum-Zinc Alloy-Coated by
the Hot-Dip Process

ASTM B117 (2016) Standard Practice for Operating
Salt Spray (Fog) Apparatus

ASTM D1654 (2008; R 2016) Standard Test Method for
Evaluation of Painted or Coated Specimens
Subjected to Corrosive Environments

ASTM D2244 (2016) Standard Practice for Calculation
of Color Tolerances and Color Differences
from Instrumentally Measured Color
Coordinates

SECTION 07 61 14.00 20 Page 6

ASTM D2247 (2015) Testing Water Resistance of
Coatings in 100% Relative Humidity

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

ASTM D4214 (2007; R 2015) Standard Test Method for
Evaluating the Degree of Chalking of
Exterior Paint Films

ASTM D522/D522M (2014) Mandrel Bend Test of Attached
Organic Coatings

ASTM D523 (2014) Standard Test Method for Specular
Gloss

ASTM D714 (2002; R 2009) Evaluating Degree of
Blistering of Paints

ASTM D968 (2015) Abrasion Resistance of Organic
Coatings by Falling Abrasive

ASTM E1592 (2005; R 2012) Structural Performance of
Sheet Metal Roof and Siding Systems by
Uniform Static Air Pressure Difference

ASTM E84 (2016) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM G152 (2013) Operating Open Flame Carbon Arc
Light Apparatus for Exposure of
Nonmetallic Materials

ASTM G153 (2013) Operating Enclosed Carbon Arc Light
Apparatus for Exposure of Nonmetallic
Materials

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

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

U.S. DEPARTMENT OF ENERGY (DOE)

Energy Star (1992; R 2006) Energy Star Energy
Efficiency Labeling System (FEMP)

1.2 DEFINITIONS

1.2.1 Field-Formed Seam

Seams of panels so configured that when adjacent sheets are installed the
seam is sealed utilizing mechanical or hand seamers. Crimped (45 degree
bend), roll formed (180 degree bend), double roll formed (2 - 180 degree
bends), and roll and lock systems are types of field-formed seam systems.

SECTION 07 61 14.00 20 Page 7

1.2.2 Snap Together Seam

Panels so configured that the male and female portions of the seam
interlock through the application of foot pressure or tamping with a
mallet. Snap-on cap configurations are a type of snap together system.

1.2.3 Pre-Formed

Formed to the final, less field-formed seam, profile and configuration in
the factory.

1.2.4 Field-Formed

Formed to the final, less field-formed seam, profile and configuration at
the site of work prior to installation.

1.2.5 Roofing System

The roofing system is defined as the assembly of roofing components,
including roofing panels, flashing, fasteners, and accessories which, when
assembled properly result in a watertight installation.

1.2.6 SSMRS

Standing Seam Metal Roof System (SSMRS) is abbreviation of the entire roof
system specified herein with all components and parts coming from a single
manufacturer's system.

1.3 SYSTEM DESCRIPTION

1.3.1 Design Requirements

a. Panels must be continuous lengths up to manufacturer's standard longest
lengths, with no joints or seams, except where indicated or specified.
Ribs of adjoining sheets must be in continuous contact from eave to
ridge. Individual panels of snap together type systems must be
removable for replacement of damaged material.

b. There must be no exposed or penetrating fasteners except where shown on
approved shop drawings. Fasteners into steel must be stainless steel,
zinc cast head, or cadmium plated steel screws inserted into predrilled
holes. There must be a minimum of two fasteners per clip. Single
fasteners will be allowed when supporting structural members are
prepunched or predrilled.

c. Snap together type systems must have a capillary break and a positive
side lap locking device. Field-formed seam type systems must be
mechanically locked closed by the manufacturer's locking tool. The
seam must include a continuous factory applied sealant when required by
the manufacturer to withstand the wind loads specified.

d. Roof panel anchor clips must be concealed and designed to allow for
longitudinal thermal movement of the panels, except where specific
fixed points are indicated. Provide for lateral thermal movement in
panel configuration or with clips designed for lateral and longitudinal
movement.

SECTION 07 61 14.00 20 Page 8

1.3.2 Design Conditions

Design the system to resist positive and negative loads specified herein in
accordance with the AISI SG03-3 . Panels must support walking loads without
permanent distortion or telegraphing of the structural supports.

1.3.2.1 Wind Uplift

**
NOTE: Determine appropriate pressures that apply to
various portions of roof using UFC 3-301-01
"Structural Engineering" for structural design and
wind load information. Use criteria of local
building code when their provisions exceed NAVFAC/AF
criteria. Insert calculated pressures in table;
regardless of calculated value, use 2.25 kPa 45 psf
minimum for Class 90 systems.

**

Compute and apply the design uplift pressures for the roof system using a
basic wind speed of [_____] kilometers per hour (km/h) miles per hour (mph).
Roof system and attachments must resist the following wind loads, in
kilopascals (kPa) pounds per square foot (psf):

Negative

a. At eaves [_____]

b. At rakes [_____]

c. At ridge [_____]

d. At building corners [_____]

e. At central areas [_____]

The design uplift force for each connection assembly must be that pressure
given for the area under consideration, multiplied by the tributary load
area of the connection assembly, and multiplied by the appropriate factor
of safety, as follows:

a. Single fastener in a connection: 3.0

b. Two or more fasteners in each connection: 2.25

1.3.2.2 Roof Live Loads

**
NOTE: Refer to UFC 3-301-01 "Structural
Engineering" for additional requirements.

**

Loads must be applied on the horizontal projection of the roof structure.
The minimum roof design live load must be 1 kPa 20 psf.

1.3.2.3 Thermal Movement

**

SECTION 07 61 14.00 20 Page 9

NOTE: Insert design low temperature for the project
location as obtained from UFC 3-400-02 "Design:
Engineering Weather Data." Select first bracketed
option for unpainted finish and light colors, select
second bracketed option for dark colors.

**

System must be capable of withstanding thermal movement based on a
temperature range of 5 degrees C 10 degrees F below [_____] degrees C F and[
60 degrees C140 degrees F.] [80 degrees C180 degrees F.]

1.3.2.4 Deflection

Panels must be capable of supporting design loads between unsupported spans
with deflection of not greater than L/180 of the span.

1.3.3 Structural Performance

**
NOTE: Full scale testing is required to certify the
adequacy of the SSMRS. Once a SSMRS is certified
for a specific loading condition, that certification
may be used for future projects.

**

The structural performance test methods and requirements of the Standing
Seam Roofing Systems (SSRS) must be in accordance with ASTM E1592.

1.4 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.

Use the "S" classification only in SD-11 Closeout

SECTION 07 61 14.00 20 Page 10

Submittals. The "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
Sustainability Notebook, in conformance with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Roofing; G [, [_____]]

SD-03 Product Data

Roofing Panels; G [, [_____]]

Attachment Clips

Closures

Accessories

Fasteners

Sealants

[Insulation, including Joint Sealing Measures for Vapor Barrier
Facing

] Sample Warranty Certificate; G [, [_____]]

 Submit for materials to be provided. Submit data sufficient to
indicate conformance to specified requirements.

SD-04 Samples

Roofing Panel

 Submit a 300 mm 12 inch long by full width section of typical
panel.

[For color selection, submit 50 by 100 mm 2 by 4 inch metal
samples in color, finish and texture [specified] [selected].
[When colors are not indicated, submit samples of not less than
six different manufacturer's standard colors for selection.]

] Accessories

SECTION 07 61 14.00 20 Page 11

 Submit each type of accessory item used in the project
including, but not limited to each type of anchor clip, closure,
fastener, and leg clamp.

Sealants

Intermediate Support Section

 Submit full size samples of each intermediate support section,
300 mm 12 inches long.

SD-05 Design Data

Design Calculations

SD-06 Test Reports

Field Inspection; G

 Submit manufacturer's technical representative's field
inspection reports as specified in paragraph MANUFACTURER'S FIELD
INSPECTION.

**
NOTE: This paragraph requires certified test
reports for structural and finish tests. If there
is reason to require a factory test report for other
tests, modify this paragraph accordingly.

**

Structural Performance Tests

Finish Tests

SD-07 Certificates

Manufacturer's Technical Representative's Qualifications

Statement of Installer's Qualifications

 Submit documentation from roofing manufacturer proving the
manufacturer's technical representative meets below specified
requirements. Include name, address, telephone number, and
experience record.

 Submit documentation proving the installer is factory-trained,
has the specified experience, and authorized by the manufacturer
to install the products specified.

[Coil Stock Compatibility; G [, [_____]]

 Provide certification of coil compatibility with roll forming
machinery to be used for forming panels without warping, waviness,
and rippling not part of panel profile; to be done without damage,
abrasion or marking of finish coating.

] SD-08 Manufacturer's Instructions

SECTION 07 61 14.00 20 Page 12

Installation Manual; G [, [_____]]

 Submit manufacturers printed installation manual, instructions,
and standard details.

SD-11 Closeout Submittals

Information Card

 For each roofing installation, submit a typewritten card or
photoengraved aluminum card containing the information listed on
Form 1 located at the end of this section.

Energy Star Label for Steel Roofing Product; S

Recycled Content for Steel Roofing Product; S

[Heat Island Reduction; S

] Warranty

1.5 DESIGN CALCULATIONS

**
NOTE: Ensure that appropriate design loads are
specified in paragraph WIND UPLIFT.

**

Provide design calculations prepared by a professional engineer
specializing in structural engineering verifying that system supplied and
any additional framing meets design load criteria indicated. Coordinate
calculations with manufacturer's test results. Include calculations for:

 Wind load uplift design pressure at roof locations specified in
paragraph WIND UPLIFT.

 Clip spacing and allowable load per clip.

 Fastening of clips to structure or intermediate supports.

 Intermediate support spacing and framing and fastening to structure
when required.

 Allowable panel span at anchorage spacing indicated.

 Safety factor used in design loading.

 Governing code requirements or criteria.

 Edge and termination details.

1.6 QUALITY ASSURANCE

1.6.1 Preroofing Conference

**
NOTE: Consult with the Contracting Officer
responsible for construction of the project to
determine who should conduct the conference. For

SECTION 07 61 14.00 20 Page 13

NAVFAC SE administered projects, delete the option
of Contractor conducting the conference and delete
the last sentence.

**

After submittals are received and approved but before roofing [and
insulation] work, including associated work, is preformed, the [Contracting
Officer will] [Contractor must] hold a preroofing conference to review the
following:

a. The drawings and specifications

b. Procedure for on site inspection and acceptance of the roofing
substrate and pertinent structural details relating to the roofing
system

c. Contractor's plan for coordination of the work of the various trades
involved in providing the roofing system and other components secured
to the roofing

d. Safety requirements

The preroofing conference must be attended by the Contractor and personnel
directly responsible for the roofing [and insulation] installation,
[[mechanical] [and] [electrical] work], and the roofing manufacturer's
technical representative. Conflicts among those attending the preroofing
conference must be resolved and confirmed in writing before roofing work,
including associated work, is begun. [Prepare written minutes of the
preroofing conference and submit to the Contracting Officer.]

1.6.2 Manufacturer

The SSMRS must be the product of a metal roofing industry - recognized
manufacturer who has been in the practice of manufacturing SSMRS for a
period of not less than 5 years and who has been involved in at least 5
projects similar in size and complexity to this project.

1.6.3 Manufacturer's Technical Representative

The representative must have authorization from manufacturer to approve
field changes and be thoroughly familiar with the products and with
installations in the geographical area where construction will take place.
The manufacturer's representative must be an employee of the manufacturer
with at least 5 years experience in installing the roof system. The
representative must be available to perform field inspections and attend
meetings as required herein, and as requested by the Contracting Officer.

1.6.4 Installer's Qualifications

The roofing system installer must be factory-trained, approved by the steel
roofing system manufacturer to install the system, and must have a minimum
of three years experience as an approved applicator with that
manufacturer. The applicator must have applied five installations of
similar size and scope as this project within the previous 3 years.

1.6.5 Single Source

Roofing panels, clips, closures, and other accessories must be standard
products of the same manufacturer; must be the latest design by the

SECTION 07 61 14.00 20 Page 14

manufacturer; and must have been designed by the manufacturer to operate as
a complete system for the intended use.

1.6.6 Laboratory Tests For Panel Finish

The term "appearance of base metal" refers to the metal coating on steel.
Panels must meet the following test requirements:

a. Formability Test: When subjected to a 180 degree bend over a 3 mm 1/8
inch diameter mandrel in accordance with ASTM D522/D522M, exterior
coating film may show only slight microchecking and no loss of adhesion.

b. Accelerated Weathering Test: Withstand a weathering test for a minimum
of 2000 hours in accordance with ASTM G152 and ASTM G153, Method 1
without cracking, peeling, blistering, loss of adhesion of the
protective coating, or corrosion of the base metal. Protective coating
that can be readily removed from the base metal with a penknife blade
or similar instrument will be considered to indicate loss of adhesion.

c. Chalking Resistance: After the 2000-hour weatherometer test, exterior
coating may not chalk greater than No. 8 rating when measured in
accordance with ASTM D4214 test procedures.

d. Color Change Test:

**
NOTE: In general, only colors such as white, beige,
and tan will not exceed the 2 NBS units
requirement. To allow for heavier pigmented colors,
specify color change not to exceed 5 NBS units for a
3000-hour weatherometer test.

**

 After the [2000] [_____]-hour weatherometer test, exterior coating
color change must not exceed [2] [_____] NBS units when measured in
accordance with ASTM D2244 test procedure.

**
NOTE: For projects located in high temperature and
humidity or corrosive atmospheres or where premium
finish would be justified, use:

Salt spray test: Rating of 10, no blisters in field
Rating of 7, 2 mm 1/16 inch edge creep

Abrasion Resistance Test: 100 liters
**

e. Salt Spray Test: Withstand a salt spray test for a minimum of 1000
hours in accordance with ASTM B117, including the scribe requirement in
the test. Immediately upon removal of the panel from the test, the
coating must receive a rating of [8, few blisters] [10, no blisters] in
field as determined by ASTM D714; and an average rating of [6, 3 mm]
[7, 2 mm] [6, 1/8 inch] [7, 1/16 inch] failure at scribe, as determined
by ASTM D1654. Rating Schedule No. 1.

f. Abrasion Resistance Test for Color Coating: When subjected to the
falling sand test in accordance with ASTM D968, coating system must
withstand a minimum of [50][100][_____] liters of sand per mil

SECTION 07 61 14.00 20 Page 15

thickness before appearance of base metal.

g. Humidity Test: When subjected to a humidity cabinet test in accordance
with ASTM D2247 for 1000 hours, a scored panel must show no signs of
blistering, cracking, creepage, or corrosion.

h. Gloss Test: The gloss of the finish must be 30 plus or minus 5 at an
angle of 60 degrees, when measured in accordance with ASTM D523.

[i. Glare Resistance Test:

**
NOTE: The requirements for glare resistance should
be included only when specifically required by the
facility for critical glare areas such as control
towers or other structures where glare can be an
operational hazard. Refer to UFC 4-211-01N,
"Aircraft Maintenance Hangars" for assistance in
determining critical glare areas. Delete gloss test
above if this paragraph is included.

**

 Surfaces of panels that will be exposed to the exterior must have a
specular reflectance of not more than 10 when measured in accordance
with ASTM D523 at an angle of 85 degrees. Specular reflectance may be
obtained with striations or embossing. Requirements specified under
FORMABILITY TEST will be waived if necessary to conform to this
requirement.

] 1.6.7 Shop Drawing Requirements

Submit roofing drawings to supplement the instructions and diagrams.
Include design and erection drawings containing an isometric view of the
roof showing the design uplift pressures and dimensions of edge, ridge and
corner zones; and show typical and special conditions including flashings,
materials and thickness, dimensions, fixing lines, anchoring methods,
sealant locations, sealant tape locations, fastener layout, sizes, and
spacing, terminations, penetrations, attachments, and provisions for
thermal movement. Details of installation must be in accordance with the
manufacturer's Standard Instructions and details or the SMACNA 1793. Prior
to submitting shop drawings, have drawings reviewed and approved by the
manufacturer's technical engineering department.

1.7 WARRANTY

**
NOTE: This warranty paragraph may be used with this
guide specification without special authorization.

**

Furnish manufacturer's no-dollar-limit materials and workmanship warranty
for the roofing system. The warranty period must be not less than 20 years
from the date of Government acceptance of the work. The warranty must be
issued directly to the Government. The warranty must provide that if
within the warranty period the metal roofing system becomes non-watertight
or shows evidence of corrosion, perforation, rupture or excess weathering
due to deterioration of the roofing system resulting from defective
materials or installed workmanship the repair or replacement of the
defective materials and correction of the defective workmanship must be the

SECTION 07 61 14.00 20 Page 16

responsibility of the roofing system manufacturer. Repairs that become
necessary because of defective materials and workmanship while roofing is
under warranty must be performed within 7 days after notification, unless
additional time is approved by the Contracting Officer. Failure to perform
repairs within the specified period of time will constitute grounds for
having the repairs performed by others and the cost billed to the
manufacturer. In addition, provide a 2 year contractor installation
warranty.

1.8 DELIVERY, STORAGE AND HANDLING

Deliver, store, and handle preformed panels, bulk roofing products and
other manufactured items in a manner to prevent damage or deformation.

1.8.1 Delivery

Provide adequate packaging to protect materials during shipment. Crated
materials must not be uncrated until ready for use, except for inspection.
Immediately upon arrival of materials at the jobsite, inspect materials for
damage, dampness, and staining. Replace damaged or permanently stained
materials that cannot be restored to like-new condition with satisfactory
material. If materials are wet, remove the moisture and re-stack and
protect the panels until used.

1.8.2 Storage

Stack materials on platforms or pallets and cover with tarpaulins or other
suitable weathertight covering which prevents water trapping or
condensation. Store materials so that water which might have accumulated
during transit or storage will drain off. Do not store the panels in
contact with materials that might cause staining, such as mud, lime,
cement, fresh concrete or chemicals. Protect stored panels from wind
damage.

1.8.3 Handling

Handle material carefully to avoid damage to surfaces, edges and ends.

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

2.1.1 Energy Efficient Steel Roofing Products

Energy Star Label requirement is identified for some products in this
section; provide documentation in accordance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT EQUIPMENT. Other
products listed in this section may be available with Energy Star Label;
identify those products that meet project requirements for energy efficient
equipment, and provide documentation in accordance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT EQUIPMENT.

**
NOTE: Use materials with recycled content,
calculated on the basis of post-industrial and
post-consumer percentage content where appropriate

SECTION 07 61 14.00 20 Page 17

for use. Designer must verify suitability,
availability within the region, cost effectiveness
and adequate competition (including verification of
bracketed percentages included in this guide
specification) before specifying product recycled
content requirements. A resource that can be used
to identify products with recycled content is the
"Comprehensive Procurement Guidelines (CPG)" page
within the EPA's website at http://www.epa.gov .
Other products with recycled content are also
acceptable when meeting all requirements of this
specification.

**

2.1.2 Recycled Content of Steel Roofing Products

Recycled content is identified for some products in this section; provide
documentation in accordance with Section 01 33 29 SUSTAINABILITY REPORTING
paragraph RECYCLED CONTENT. Other products listed in this section may be
available with recycled content; identify those products that meet project
requirements for recycled content, and provide documentation in accordance
with Section 01 33 29 SUSTAINABILITY REPORTING paragraph RECYCLED CONTENT.

2.2 ROOFING PANELS

**
NOTE: Certain roofing products are required to
conform to public law (PL) 109-58 - Energy Policy
Act of 2005 (EPAct05) by meeting or exceeding Energy
Star or FEMP efficiency requirements at
"energy-efficient products" at
http://energy.gov/eere/femp/energy-and-water-efficient-products .

**

**
NOTE: Facilities with dominant cooling loads and/or
in mild or warm climate zones are required to meet
"cool roofing" requirements of FEMP. Cool roof
design must follow the requirements in UFC 3-110-03
Roofing, Appendix B and ASHRAE 90.1 Chapter 5, for
the design of insulation and energy performance of
the building. The roofing system will need to
include a top surface layer that meets the Energy
Star criteria for Cool Roof Products see
http://www.energystar.gov/products/certified-products/detail/roof-products .

NOTE: If a cool roof is not selected in ASHRAE
zones 1 thru 3, design must meet one of the
exception requirements listed in ASHRAE 90.1 Chapter
5 or provide thermal insulation above the deck with
an R value of 33 or greater. Coordinate these
requirements with insulation design and
specifications.

Retain the next to last bracketed note for project
with cool roof requirement. Retain the last
bracketed note for project with sustainable third
party certification credit requirement for reduced
heat island effect.

SECTION 07 61 14.00 20 Page 18

**

Provide panels with interlocking ribs for securing adjacent sheets and with
concealed clip fastening system for securing the roof covering to
structural framing members. Fasteners must not penetrate the panels except
at the ridge, eave, rakes, penetrations, and end laps. Backing plates and
ends of panels at end laps must be predrilled or prepunched. Factory
prepare ends of panels to be lapped by trimming part of seam, die-setting,
or swaging ends of panels. Individual sheets must be sufficiently long to
cover the entire length of any unbroken roof slope when such slope is 9
meters 30 feet or less. Provide panels that extend over two or more spans
when length of run exceeds 9 meters 30 feet. Obtain Contracting Officer
(KO) approval for sheets longer than 9 meters 30 feet before submitting
shop drawings. Sheets must provide not less than 300 mm 12 inches of
coverage (width) in place. Provide panels with a minimum corrugation
height of [45] [57] [76] mm [1.75] [2.25] [3.0] inches (nominal). Make
provisions for expansion and contraction at either ridge or eave,
consistent with the type of system to be used. Form panels from coil stock
without warping, waviness or ripples not part of the panel profile, and
free of damage to the finish coating system.

Provide steel roofing product that is Energy Star labeled. Provide data
identifying Energy Star label for steel roofing product. [Provide solar
reflectance product with an initial solar reflectance greater than or equal
to 0.25 and a solar reflectance greater than or equal to 0.15 three years
after installation under normal conditions.] [Provide emittance and
reflectance percentages, solar reflectance index values, [and] slopes
[_____], to meet sustainable third party certification requirements for
Heat Island Reduction.]

2.2.1 Material

**
NOTE: Research shows the product is available above
the minimum recycled content of the first bracket
among US national manufacturers. Some manufacturers
and regions have higher percentages. Based on
research, select the percentage in the first set of
brackets or insert desired minimum percentage into
the empty set of brackets.

**

Zinc-coated steel conforming to ASTM A653/A653M , Z275 G90 coating
designation or aluminum-zinc alloy coated steel conforming to
ASTM A792/A792M , AZ 165 AZ 55 coating. Provide material with a minimum
thickness of 0.6 mm 0.023 inch thick (24 gage) minimum except when mid
field of roof is subject to design wind uplift pressures of 3 kPa 60 psf or
greater, entire roof system must have a minimum thickness of 0.8 mm 0.030
inch (22 gage). Steel roofing materials must contain a minimum of
[30][_____] percent total recycled content. Provide data identifying
percentage of recycled content for steel roofing product.[Prior to
shipment, treat mill finish panels with a passivating chemical and oil to
inhibit the formation of oxide corrosion products. Dry, retreat, and
re-oil panels that have become wet during shipment or storage but have not
started to oxidize.]

2.2.2 Texture

**

SECTION 07 61 14.00 20 Page 19

NOTE: Stucco embossing is a mechanical process that
imparts some structural strength to the steel and
reduces the visual effect of oil-canning. Embossed
texture is slightly more expensive than smooth
texture but should be considered for use on high
visibility projects.

**

[Stucco embossed.][Smooth.][Smooth with raised intermediate ribs for
added stiffness.]

2.2.3 Finish

**
NOTE: Choose finish appropriate for the project.
In general, hangars, warehouses, and other
utilitarian structures may use unpainted finish to
reduce cost. ASTM A792/A792M (Galvalume) should be
specified only for corrosive environments when
unpainted finish is required. Delete paragraph
LABORATORY TESTS FOR PANEL FINISH and reference to
finishes when unpainted finish is specified. Some
paint colors are substantially more costly than
others, due to scarcity of pigments.

**

[Unpainted][Factory color finish].

[2.2.3.1 Factory Color Finish

**
NOTE: Provide clear edge coating on all metal
panels for projects within the salt spray area of
the ocean (within 300 feet of the water).

**

**
NOTE: Check with the facility regarding color
selection. Use only manufacturer's standard
colors. Delete this subparagraph if unpainted
finish has been selected. Specify 0.050 mm 0.2 mil
prime coat if undersides of panels are to be field
painted, the same coating as exterior if undersides
of panels are to be exposed and a premium coating is
desired, otherwise use 0.0125 mm 0.5 mil wash coat.

**

Provide factory applied, thermally cured coating to exterior and interior
of metal roof and wall panels and metal accessories. Provide exterior
finish top coat of [70 percent resin polyvinylidene fluoride][_____] with
not less than [0.005 mm][0.020 mm][_____] [0.2 mil][0.8 mil][_____] dry
film thickness. Provide exterior primer [standard with panel
manufacturer][_____] with not less than [0.005 mm][0.020 mm] [0.2 mil][0.8
mil] dry film thickness. Interior finish must consist of [[0.005 mm][0.2
mil]dry film thickness prime coat][[0.0125 mm][0.5 mil] dry film thickness
backer coat][the same coating and dry film thickness as the exterior
coating][_____]. Provide exterior [and interior]coating meeting test
requirements specified below. Tests must have been performed on the same
factory finish and thickness provided.[Provide clear factory edge coating

SECTION 07 61 14.00 20 Page 20

on all factory cut or unfinished edges.]

] 2.3 INTERMEDIATE SUPPORTS

Fabricate panel subgirts, subpurlins, T-bars, Z-bars and tracks from
galvanized steel conforming to ASTM A653/A653M , Z275 G90, Grade D (1.6 mm
thick 16 gage and heavier), Grade A (1.3 mm thick 18 gage and lighter); or
steel conforming to ASTM A36/A36M, ASTM A1011/A1011M , or ASTM A1008/A1008M
prime painted with zinc-rich primer. Size, shape, thickness and capacity
as required to meet the load[, insulation thickness] and deflection
criteria specified.

2.4 ATTACHMENT CLIPS

Fabricate clips from ASTM A1011/A1011M , or ASTM A1008/A1008M steel hot-dip
galvanized in accordance with ASTM A653/A653M , Z275 G 90, or Series 300
stainless steel. Size, shape, thickness and capacity as required to meet
the load, insulation thickness and deflection criteria specified.

2.5 ACCESSORIES

Sheet metal flashings, [gutters,] [downspouts,] trim, moldings, closure
strips, pre-formed crickets, caps, equipment curbs, and other similar sheet
metal accessories used in conjunction with preformed metal panels must be
of the same material as used for the panels. Provide metal accessories
with a factory color finish to match the roofing panels, except that such
items which will be concealed after installation may be provided without
the finish if they are stainless steel. Metal must be of a thickness not
less than that used for the panels. Thermal spacer blocks and other
thermal barriers at concealed clip fasteners must be as recommended by the
manufacturer except that wood spacer blocks are not allowed.

2.5.1 Closures

2.5.1.1 Rib Closures

Corrosion resisting steel, closed-cell or solid-cell synthetic rubber,
neoprene or polyvinyl chloride pre-molded to match configuration of rib
opening. Material for closures must not absorb water.

2.5.1.2 Ridge Closures

Metal-clad foam or metal closure with foam secondary closure matching panel
configuration for installation on surface of roof panel between panel ribs
at ridge and headwall roof panel flashing conditions and terminations.
Foam material must not absorb water.

2.5.2 Fasteners

Zinc-coated steel, corrosion resisting steel, zinc cast head, or nylon
capped steel, type and size specified below or as otherwise approved for
the applicable requirements. Design the fastening system to withstand the
design loads specified. Exposed fasteners must be gasketed or have
gasketed washers on the exterior side of the covering to waterproof the
penetration. Washer material must be compatible with the covering; have a
minimum diameter of 10 mm 3/8 inch for structural connections; and gasketed
portion of fasteners or washers must be neoprene or other equally durable
elastomeric material approximately 3 mm 1/8 inch thick.

SECTION 07 61 14.00 20 Page 21

2.5.2.1 Screws

Not smaller than 4.75 mm No. 14 diameter if self-tapping type and not
smaller than 4 mm No. 12 diameter if self-drilling and self-tapping.

2.5.2.2 Bolts

Not smaller than 6 mm 1/4 inch diameter, shouldered or plain shank as
required, with proper nuts.

2.5.2.3 Automatic End-Welded Studs

Automatic end-welded studs must be shouldered type with a shank diameter of
not smaller than 5 mm 3/16 inch and cap or nut for holding covering against
the shoulder.

2.5.2.4 Explosive Driven Fasteners

Fasteners for use with explosive actuated tools must have a shank diameter
of not smaller than 4 mm 0.145 inch with a shank length of not smaller than
13 mm 1/2 inch for fastening to steel and not smaller than 25 mm 1 inch for
fastening to concrete.

2.5.2.5 Rivets

Blind rivets must be stainless steel with 3 mm 1/8 inch nominal diameter
shank. Rivets must be threaded stem type if used for other than the
fastening of trim. Rivets with hollow stems must have closed ends.

2.5.3 Sealants

Elastomeric type containing no oil or asphalt. Exposed sealant must cure
to a rubberlike consistency. Concealed sealant must be the non-hardening
type. Seam sealant must be factory-applied, non-skinning, non-drying, and
must conform to the roofing manufacturer's recommendations. Silicone-based
sealants must not be used in contact with finished metal panels and
components unless approved otherwise by the Contracting Officer.

2.5.4 GASKETS AND INSULATING COMPOUNDS

Nonabsorptive and suitable for insulating contact points of incompatible
materials. Insulating compounds must be nonrunning after drying.

[2.6 THERMAL INSULATION

**
NOTE: Insulation should be included in appropriate
section. Most manufacturers recommend batts with
minimum thickness of 38 mm 1 1/2 inches for standing
seam systems to minimize condensation on underside
of roofing sheets and for sound attenuation. Spacer
blocks should be required with insulation. 100 mm 4
inches (R 25) is the recommended maximum thickness.

**

Flexible blanket, rigid, or semi-rigid faced with a flexible vapor
retarder. Insulation and facing must have a flame-spread rating of 50 or
less in accordance with ASTM E84. Vapor retarder facing must have a
permeance rating of 0.05 perm or less. Provide a thermal resistance "R"

SECTION 07 61 14.00 20 Page 22

value of [_____] or more. [Exposed insulation must have a white nondusting
and nonshedding finish.] Facings [and finishes] must be factory-applied.

][2.7 UNDERLAYMENT FOR WOOD SUBSTRATES

**
NOTE: Include this article where roof coverings are
applied to wood decks.

**

ASTM D226/D226M, Type I perforated, covered by water-resistant rosin sized
building paper.

] 2.8 LINER PANELS

Fabricate liner panels of the same material as roof panels, and formed or
patterned to prevent waviness and distortion. Liner panels must have a
factory applied, one mil thick minimum painted coating on the inside face
and a prime coat on the liner side.

PART 3 EXECUTION

Do not install building construction materials that show visible evidence
of biological growth.

3.1 EXAMINATION

Examine surfaces to receive standing seam metal roofing and flashing.
Ensure that surfaces are plumb and true, clean, even, smooth, as dry and
free from defects and projections which might affect the installation.

3.2 PROTECTION FROM CONTACT WITH DISSIMILAR MATERIALS

3.2.1 Cementitious Materials

Paint metal surfaces which will be in contact with mortar, concrete, or
other masonry materials with one coat of alkali-resistant coating such as
heavy-bodied bituminous paint.

3.2.2 Contact with Wood

Where metal will be in contact with wood or other absorbent material
subject to wetting, seal joints with sealing compound and apply one coat of
heavy-bodied bituminous paint.

3.3 INSTALLATION

**
NOTE: Include bracketed sentences where roof
coverings are applied directly to wood decks.

**

Install in accordance with the approved manufacturer's erection
instructions, shop drawings, and diagrams. Panels must be in full and firm
contact with attachment clips. Where prefinished panels are cut in the
field, or where any of the factory applied coverings or coatings are
abraded or damaged in handling or installation, they must, after necessary
repairs have been made with material of the same color as the weather
coating, be approved before being installed. Seal completely openings

SECTION 07 61 14.00 20 Page 23

through panels. Correct defects or errors in the materials. Replace
materials which cannot be corrected in an approved manner with nondefective
materials. Provide molded closure strips where indicated and where
necessary to provide weathertight construction. Use shims as required to
ensure attachment clip line is true. Use a spacing gage at each row of
panels to ensure that panel width is not stretched or shortened.[Provide
one layer of asphalt-saturated felt placed perpendicular to roof slope,
covered by one layer of rosin-sized building paper placed parallel to roof
slope with side laps down slope and attached with roofing nails. Overlap
side and end laps 75 mm 3 inches, offset seams in building paper with seams
in felt.]

3.3.1 Roof Panels

Apply roofing panels with the standing seams parallel to the slope of the
roof. Provide roofing panels in longest practical lengths from ridge to
eaves (top to eaves on shed roofs), with no transverse joints except at the
junction of ventilators, curbs, skylights, chimneys, and similar openings.
Install flashing to assure positive water drainage away from roof
penetrations. Locate panel end laps such that fasteners do not engage
supports or otherwise restrain the longitudinal thermal movement of
panels. Form field-formed seam type system seams in the field with an
automatic mechanical seamer approved by the manufacturer. Attach panels to
the structure with concealed clips incorporated into panel seams. Clip
attachment must allow roof to move independently of the structure, except
at fixed points as indicated.

[3.3.2 Insulation Installation

**
NOTE: For applications where permeability is a
critical consideration, sealing of the insulation
joints or other methods of providing continuity of
the vapor retarder must be specified. Overall roof
construction should be reviewed to assure
permeability is consistent with requirements
specified for the vapor retarder.

**

Install between covering and supporting members to present a neat
appearance. Fold and staple [and tape] seams unless approved otherwise by
the Contracting Officer.

3.3.2.1 Rigid or Semi-Rigid Insulation

Install in areas where insulation is exposed to view. Fasten securely
without loose joints or unsightly sags.

3.3.2.2 Blanket Insulation

May be used in concealed locations. Lap facing at joints and fasten in a
manner that will provide tight joints.

] 3.3.3 Flashings

**
NOTE: In high winds, metal will vibrate and fatigue
at fasteners on "normal" spacings. For this reason,
cleated (blind fastened) flashings are not

SECTION 07 61 14.00 20 Page 24

acceptable, and attachment at 150 to 200 mm 6 to 8
inches on center is customary. Flashing should not
extend any significant distance more than one inch
beyond a support or fastener.

**

Provide flashing, related closures and accessories as indicated and as
necessary to provide a weathertight installation. Install flashing to
ensure positive water drainage away from roof penetrations. Flash and seal
the roof at the ridge, eaves and rakes, and projections through the roof.
Place closure strips, flashing, and sealing material in an approved manner
that will assure complete weathertightness. Details of installation which
are not indicated must be in accordance with the SMACNA 1793, panel
manufacturer's approved printed instructions and details, or the approved
shop drawings. Allow for expansion and contraction of flashing.

3.3.4 Flashing Fasteners

Fastener spacings must be in accordance with the panel manufacturer's
recommendations and as necessary to withstand the design loads indicated.
Install fasteners in roof valleys as recommended by the manufacturer of the
panels. Install fasteners in straight lines within a tolerance of 13 mm
1/2 inch in the length of a bay. Drive exposed penetrating type fasteners
normal to the surface and to a uniform depth to seat gasketed washers
properly and drive so as not to damage factory applied coating. Exercise
extreme care in drilling pilot holes for fastenings to keep drills
perpendicular and centered. Do not drill through sealant tape. After
drilling, remove metal filings and burrs from holes prior to installing
fasteners and washers. Torque used in applying fasteners must not exceed
that recommended by the manufacturer. Remove panels deformed or otherwise
damaged by over-torqued fastenings, and provide new panels.

3.3.5 Rib and Ridge Closure/Closure Strips

Set closure/closure strips in joint sealant material and apply sealant to
mating surfaces prior to adding panel.

3.4 PROTECTION OF APPLIED ROOFING

Do not permit storing, walking, wheeling, and trucking directly on applied
roofing materials. Provide temporary walkways, runways, and platforms of
smooth clean boards or planks as necessary to avoid damage to applied
roofing materials, and to distribute weight to conform to indicated live
load limits of roof construction.

3.5 CLEANING

Clean exposed sheet metal work at completion of installation. Remove metal
shavings, filings, nails, bolts, and wires from roofs. Remove grease and
oil films, excess sealants, handling marks, contamination from steel wool,
fittings and drilling debris and scrub the work clean. Exposed metal
surfaces must be free of dents, creases, waves, scratch marks, solder or
weld marks and damage to the finish coating.

3.6 MANUFACTURER'S FIELD INSPECTION

Manufacturer's technical representative must visit the site as necessary
during the installation process to assure panels, flashings, and other
components are being installed in a satisfactory manner. Manufacturer's

SECTION 07 61 14.00 20 Page 25

technical representative must perform a field inspection during the first
[20] [_____] squares of roof panel installation and at substantial
completion prior to issuance of warranty, as a minimum, and as otherwise
requested by the Contracting Officer. Additional inspections must not
exceed one for [100] [_____] squares of total roof area with the exception
that follow-up inspections of previously noted deficiencies or application
errors must be performed as requested by the Contracting Officer. Each
inspection visit must include a review of the entire installation to date.
After each inspection, submit a report, signed by the manufacturer's
technical representative, to the Contracting Officer noting the overall
quality of work, deficiencies and any other concerns, and recommended
corrective actions in detail. Notify Contracting Officer a minimum of 2
working days prior to site visit by manufacturer's technical representative.

3.7 COMPLETED WORK

Completed work must be plumb and true without oil canning, dents, ripples,
abrasion, rust, staining, or other damage detrimental to the performance or
aesthetics of the completed roof assembly.

3.8 INFORMATION CARD

**
NOTE: Include only the applicable EFD.

**

For each roof, provide a typewritten card, laminated in plastic and framed
for interior display or a photoengraved 0.8 mm thick 0.032 inch thick
aluminum card for exterior display. Card to be 220 by 280 mm 8 1/2 by 11
inches minimum and contain the information listed on Form 1 at end of this
section. Install card near point of access to roof, or where indicated.
Send a photostatic paper copy to [NAVFAC Washington, Building 2, Washington
Navy Yard, Washington, DC 20374-2121] [LANTNAVFACENGCOM, Code 1613, 1510
Gilbert Street, Norfolk, VA 23511-2699] [NORTHNAVFACENGCOM, Code 103A, 10
Industrial Highway, Mail Stop #82, Lester, PA 19113-2090] [PACNAVFACENGCOM,
Code 102, Pearl Harbor, HI 96860-7300] [SOUTHNAVFACENGCOM, Code 0535, P.O.
Box 190010, North Charleston, SC 29419-9010] [SOUTHWESTNAVFACENGCOM, Code
133SB, 1220 Pacific Highway, San Diego, CA 92132-5190].

3.9 SCHEDULE

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

PRODUCTS ENGLISH UNITS METRIC UNITS

 a. Steel sheets 0.023 inch 0.6 mm

0.030 inch 0.8 mm

 b. Gasket washers 3/8 inch 10 mm

1/8 inch 3 mm

SECTION 07 61 14.00 20 Page 26

c. Screws No. 14 4.75 mm

No. 12 4 mm

d. Bolts 1/4 inch 6 mm

e. Studs 3/16 inch 5 mm

f. Fasteners 0.145 inch by 1/2 inch 4 mm by 13 mm

One inch 25 mm

g. Rivets 1/8 inch 3 mm

3.10 FORM ONE

SECTION 07 61 14.00 20 Page 27

FORM 1 - PREFORMED STEEL STANDING SEAM ROOFING SYSTEM COMPONENTS

1. Contract Number:

2. Building Number & Location:

3. NAVFAC Specification Number:

4. Deck/Substrate Type:

5. Slopes of Deck/Roof Structure:

6. Insulation Type & Thickness:

7. Insulation Manufacturer:

8. Vapor Retarder: ()Yes ()No

9. Vapor Retarder Type:

10. Preformed Steel Standing Seam Roofing Description:

a. Manufacturer (Name, Address, & Phone No.):
b. Product Name: c. Width: d. Gage:
e. Base Metal: f. Method of Attachment:

11. Repair of Color Coating:

a. Coating Manufacturer (Name, Address & Phone No.):
b. Product Name:
c. Surface Preparation:
d. Recoating Formula:
e. Application Method:

12. Statement of Compliance or Exception:_________________________________
__
__

13. Date Roof Completed:

14. Warranty Period: From_______________ To_______________

15. Roofing Contractor (Name & Address):

16. Prime Contractor (Name & Address):

Contractor's Signature _________________________ Date:

Inspector's Signature _________________________ Date:

 -- End of Section --

SECTION 07 61 14.00 20 Page 28

