
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 61 15.00 20 (August 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-07 61 15.00 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 15.00 20

ALUMINUM 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 Performance Requirements
 1.3.2.1 Wind Loads
 1.3.2.2 Resistance to Water Infiltration
 1.3.2.3 Thermal Movement
 1.3.2.4 Deflection
 1.3.2.5 Structural Performance
 1.4 SUBMITTALS
 1.5 LOAD CALCULATIONS
 1.6 QUALITY ASSURANCE
 1.6.1 Preroofing Conference
 1.6.2 Manufacturer's Technical Representative
 1.6.3 Qualification of Installer
 1.6.4 Single Source
 1.6.5 Manufacturer
 1.6.6 Laboratory Tests For Panel Finish
 1.6.6.1 Salt Spray Test
 1.6.6.2 Formability Test
 1.6.6.3 Accelerated Weathering Test
 1.6.6.4 Chalking Resistance
 1.6.6.5 Abrasion Resistance Test for Color Coating
 1.6.6.6 Humidity Test
 1.6.6.7 Fire Hazard
 1.6.6.8 Gloss
 1.6.6.9 Glare Resistance

SECTION 07 61 15.00 20 Page 1

 1.7 DELIVERY, STORAGE, AND HANDLING
 1.7.1 Delivery
 1.7.2 Handling
 1.7.3 Storage
 1.8 WARRANTY

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Aluminum Roofing Products
 2.1.2 Recycled Content of Aluminum Roofing Products
 2.2 ROOFING PANELS
 2.2.1 Material
 2.2.1.1 Thickness
 2.2.1.2 Finish
 2.2.1.3 Texture
 2.2.1.4 Color
 2.2.1.5 Configuration
 2.2.1.6 Prefinished Coating System
 2.3 ATTACHMENT CLIPS
 2.4 ACCESSORIES
 2.4.1 Closures
 2.4.1.1 Ridge Closure
 2.4.1.2 Rib Closure
 2.4.2 Fasteners
 2.4.2.1 Screws
 2.4.2.2 Bolts
 2.4.2.3 Automatic End-Welded Studs
 2.4.2.4 Explosive Driven Fasteners
 2.4.2.5 Rivets
 2.4.3 Sealant
 2.4.4 Sealant Tape
 2.5 UNDERLAYMENT FOR WOOD SUBSTRATES
 2.6 LINER PANELS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PROTECTION OF DISSIMILAR METALS
 3.2.1 Contact with Masonry
 3.2.2 Contact with Wood
 3.3 INSTALLATION
 3.3.1 Roof Panels
 3.3.2 Flashings
 3.3.3 Flashing Fasteners
 3.3.4 Closure/Closure Strips
 3.4 CLEANING
 3.5 MANUFACTURER'S FIELD INSPECTION
 3.6 COMPLETED WORK
 3.7 INFORMATION CARD
 3.8 SCHEDULE
 3.9 FORM ONE

ATTACHMENTS:

Form 1

-- End of Section Table of Contents --

SECTION 07 61 15.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 61 15.00 20 (August 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-07 61 15.00 20 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION 07 61 15.00 20

ALUMINUM STANDING SEAM ROOFING
08/16

**
NOTE: This guide specification covers the
requirements for aluminum 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: Design exterior envelope to meet the
requirements of UFC 1-200-02, "High Performance and
Sustainable Building Requirements" which invokes the
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. Design loads.

2. Roof slope (minimum 1e in 24 1/2 inch per foot).

3. Line(s) of fixity.

SECTION 07 61 15.00 20 Page 3

4. Supporting structural framework.

5. Track spacing and attachment details, when
applicable.

6. Attachment clip spacing (list capacity of each
type in spec).

7. Flashing support and fastening spacing.

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

9. Sealant and closure locations.

10. Locations for dissimilar metal protection.

11. Details of accessories such as ladders,
walkways, antenna mounts, guy wire fastening,
ventilation equipment and lighting.

12. Details of flashing at all roof penetrations.

13. 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 design manuals and structural
information regarding roof attachments. Early
contact will reduce need for corrections and changes
during review process and construction phase.

2. Calculate wind uplift forces in accordance with
UFC 1-200-01, "General Building Requirements".

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. Sleepers and stub walls have been
successfully used, 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, or
modifications to existing structural shimming system
will be necessary to resist wind forces adequately.

4. It will be necessary to diagram a number of
attachment clips for varying roof conditions. Each
type should be individually designated on the
drawings with spacing shown. Spacing will be a
function of allowable panel span and holding
capability assumed for the clip(s). Minimum holding
force for each type should be specified as

SECTION 07 61 15.00 20 Page 4

subparagraphs under paragraph ATTACHMENT CLIPS.
Assure that fasteners used to attach clips to
structure develop full capacity of clip. Check
existing structures to assure that the forces can be
resisted by existing structural system. Make
provisions for thermal expansion of roof structure.

5. Flashing presents a particular design problem in
preventing wind and water infiltration. High winds
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,
especially, are susceptible to high wind forces and
attachment should be at much closer spacing than
usual. Copious use of sealants and closure pieces
molded to conform to roof panels is imperative.

6. Building may require equipment such as antennae,
ladders, or lighting 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 other specially designed clips. Provide curbs
for mechanical equipment.

7. Specify insulation in appropriate Division 07
section.

**

PART 1 GENERAL

1.1 REFERENCES

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

Use the Reference Wizard's Check Reference feature
when you add a 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.

**

SECTION 07 61 15.00 20 Page 5

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.

ALUMINUM ASSOCIATION (AA)

AA ADM (2015) Aluminum Design Manual

AA ASM-35 (2000) Specifications for Aluminum Sheet
Metal Work in Building Construction,
Construction Manual Series Section 5

AMERICAN IRON AND STEEL INSTITUTE (AISI)

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

AMERICAN WOOD COUNCIL (AWC)

AWC NDS (2012) National Design Specification (NDS)
for Wood Construction

ASTM INTERNATIONAL (ASTM)

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

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

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

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 D2565 (2016) Standard Practice for Xenon Arc
Exposure of Plastics Intended for Outdoor
Applications

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

SECTION 07 61 15.00 20 Page 6

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 E330/E330M (2014) Structural Performance of Exterior
Windows, Doors, Skylights and Curtain
Walls 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

NATIONAL ROOFING CONTRACTORS ASSOCIATION (NRCA)

NRCA CONDET (2014) Construction Details Manual

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
bend), and roll and lock systems are types of field-formed seam systems.

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.

SECTION 07 61 15.00 20 Page 7

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. Provide continuous length panels with no joints or seams, except where
indicated. Individual panels must be removable for replacement of
damaged material.

b. There must be no exposed or penetrating fasteners except where shown on
the approved shop drawings. Fasteners into wood must be stainless
steel sheet metal screws with full length threads. Fasteners into steel
must be stainless steel or cadmium plated stainless steel screws
inserted into predrilled holes. Length and diameter of screws must be
sufficient to meet the design loads with a suitable factor of safety
for the material to which the roofing components are attached.
Calculate fastener capacity in accordance with AISI SG03-3 , AA ADM or
AWC NDS as applicable.

c. Roof panel standing seam must include a capillary break and be
mechanically locked closed by the manufacturer's locking tool. The
seam must include a continuous sealant when required by the
manufacturer to withstand the rainfall and wind specified in paragraph
MANUFACTURER'S REQUIREMENTS.

d. Roof panel anchor clips must be concealed and designed to allow for
thermal movement of the panels, except where specific fixed points are
indicated.

e. The system must resist the positive and negative loads specified herein
in accordance with "Sheet Building Sheathing Design Guide" of the AA ADM.
Determine capacity in accordance with principles of ASTM E330/E330M
modified as follows:

(1) Test panels must be production material of the type proposed for
use. Use either full length or partial length panels with
attachment representative of the main part of the roof.

SECTION 07 61 15.00 20 Page 8

(2) Test specimens must be five panels wide, span one or more
supports, and must have no end or edge attachment or seals that
will restrict crosswise movement of the panels under load. Do not
bridge longitudinal seams with tape or film that can restrict
separation.

(3) Test panels to failure. Report load at failure.

f. Panels must support walking loads without excessive distortion or
telegraphing of the structural supports. Panels must support a 115
kilogram 250 pound load concentrated on a 2500 square millimeter (mm) 4
square inch area at the center of the panel without buckling or
permanent distortion.

1.3.2 Performance Requirements

1.3.2.1 Wind Loads

**
NOTE: Determine the appropriate pressures, positive
and negative, that apply to the various portions of
the roof using current engineering technology that
takes into account the height, shape, and location
of the structure. See UFC 3-301-01, "Structural
Engineering," for structural design and wind load
information.

**

Resistance to wind uplift generated by winds of [200] [_____] km/h [124]
[_____] mph. The roof system and attachments must resist the following
wind loads (kPapsf) with a factor of safety appropriate for the material
holding the anchor:

Positive Negative

At eaves [_____] [_____]

At rakes [_____] [_____]

At ridge [_____] [_____]

At building corners [_____] [_____]

At central areas [_____] [_____]

1.3.2.2 Resistance to Water Infiltration

Roofing system must show no infiltration at seams, edges, flashings,
counterflashings and penetrations when subjected to a rainfall of [125]
[_____] mm [5] [_____] inches per hour with [200] [_____] km/h [124]
[_____] mph wind.

1.3.2.3 Thermal Movement

**
NOTE: Select the temperature range appropriate for
the finish and color specified.

**

SECTION 07 61 15.00 20 Page 9

The system must be capable of withstanding thermal movement based on a
temperature range of 5 degrees C 10 degrees F below design low air
temperature and [60 degrees C140 degrees F for mill finish and light
colors.][82 degrees C180 degrees F for dark colors.]

1.3.2.4 Deflection

Panel deflection must not exceed L/140.

1.3.2.5 Structural Performance

The structural performance test methods and requirements 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
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

SECTION 07 61 15.00 20 Page 10

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 Panels; G [, [_____]]

 Submit drawings as necessary 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. Show typical and
special conditions including flashings, accessory installation,
materials and thicknesses, all dimensions, anchoring methods,
sealant locations, sealant tape locations, fastener layout, sizes,
spacing, provisions for thermal movement, terminations,
penetrations, and attachments. Details of installation must be in
accordance with the manufacturer's Standard Instructions and
details or the SMACNA 1793. The manufacturer's technical
engineering department must approve the drawings before they are
submitted.

SD-03 Product Data

Roofing Panels; G [, [_____]]

Attachment Clips

Closures

Accessories

Underlayment

Sample Warranty Certificate; G [, [_____]]

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

SD-04 Samples

Roofing Panels

 Submit a 300 mm 12 inch long section of typical panel [in color
specified] [in color selected].

 When colors are not indicated, submit samples of not less than
six different manufacturer's standard colors for selection.

Accessories

 Submit each type of accessory item used in the project
including, but not limited to: each type of anchor clip,
closures, fasteners and leg clamps.

SD-05 Design Data

SECTION 07 61 15.00 20 Page 11

Load Calculations; G [, [_____]]

SD-06 Test Reports

Structural Performance; G [, [_____]]

Panel Finish; G [, [_____]]

 Submit reports of the tests required by this section.

Manufacturer's Field Inspection; G [, [_____]]

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

SD-07 Certificates

Technical Representative

Qualification of Installer

 Submit documentation proving the installer is factory-trained,
has the specified experience and is 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

Sealant

 Submit manufacturer's sealant requirements for roofing.

Installation Manual; G [, [_____]]

 Submit manufacturer's 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 Aluminum Roofing Product; S

Recycled Content of Aluminum Roofing Products; S

[Heat Island Reduction; S

] Warranty

SECTION 07 61 15.00 20 Page 12

1.5 LOAD CALCULATIONS

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

**

**
NOTE: Use 200 km/h 124 mph at Adak, Alaska.

**

Submit load calculations for the following by a structural engineer
registered as a Professional Engineer in any jurisdiction verifying that
the system supplied meets the design loads indicated. Coordinate
calculations with manufacturer's test results.

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

b. Clip spacing and allowable load per clip calculations.

c. The fastening of clips to structure or intermediate support spacing.

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

e. Allowable panel span at anchorage spacing indicated.

f. Safety factor used in determining loading.

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
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.

SECTION 07 61 15.00 20 Page 13

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'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.

1.6.3 Qualification of Installer

The roofing system installer must be factory-trained, approved by the
aluminum 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 to this project within the previous 3 years.

1.6.4 Single Source

Provide roofing panels, clips, closures and other accessories from a single
manufacturer.

1.6.5 Manufacturer

The SSMRS must be the product of an aluminum roofing industry recognized
SSMRS 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.

1.6.6 Laboratory Tests For Panel Finish

Previously manufactured panels of the same type and finish as proposed for
the project must have been tested by an approved testing laboratory to
ensure conformance to specifications. The term "appearance of base metal"
refers to the aluminum base metal. Panels must meet the following test
requirements.

1.6.6.1 Salt Spray Test

**
NOTE: Use 2000-hour test for products to be
installed in marine environments.

**

Panels must withstand a salt spray test for a minimum of [1000][2000] hours
in accordance with ASTM B117, including the scribe requirement in the
test. Immediately upon removal of the panel from the test, coating must
receive a rating of 10, no blistering, as determined by ASTM D714; and a
rating of 7, 2 mm 1/16 inch failure at scribe, as determined by ASTM D1654,

SECTION 07 61 15.00 20 Page 14

Rating Schedule No. 1.

1.6.6.2 Formability Test

For 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 must show only microchecking of the exterior film and there must be no
loss of adhesion.

1.6.6.3 Accelerated Weathering Test

Panels must withstand an accelerated weathering test for a minimum of 2000
hours in accordance with ASTM G152, ASTM G153 or ASTM D2565 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.

1.6.6.4 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.

1.6.6.5 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 100 liters of sand per 0.025 mm
(mil) of coating thickness before appearance of base metal.

1.6.6.6 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.

1.6.6.7 Fire Hazard

**
NOTE: Delete this paragraph if mill finish has been
selected. If roofing is exposed in exit areas, use
a flame spread of 25; if exposed in non-exit areas,
use flame spread of 75; otherwise delete the
paragraph.

**

The finish on factory-fabricated panels must have a flame spread rating of
not more than [25][75] when tested in accordance with ASTM E84.

1.6.6.8 Gloss

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.

1.6.6.9 Glare Resistance

**
NOTE: The requirements for glare resistance should
be included only when specifically required by the

SECTION 07 61 15.00 20 Page 15

facility for critical glare areas such as control
towers or other structures where glare can be an
operational hazard.

**

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. Requirements specified under
FORMABILITY TEST will be waived if necessary to conform to this requirement.

1.7 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.

1.7.1 Delivery

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

1.7.2 Handling

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

1.7.3 Storage

Stack materials stored on the site on platforms or pallets and cover with
tarpaulins or other suitable weathertight coverings which prevent water
trapping or condensation. Store panels 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 WARRANTY

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. Issue the warranty
directly to the Government. The warranty must provide that if within the
warranty period the aluminum roofing system becomes non-watertight or shows
evidence of corrosion, perforation, peeling paint, rupture or excess
weathering due to deterioration of the roofing system resulting from
defective materials or workmanship the repair or replacement of the
defective materials and correction of the defective workmanship must be the
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.

SECTION 07 61 15.00 20 Page 16

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 Aluminum 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
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 Aluminum 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 .

Use materials with recycled content, calculated on
the basis of post-industrial and post-consumer
percentage content where appropriate for use.
Designer must verify suitability, availability
within the region, cost effectiveness and adequate

SECTION 07 61 15.00 20 Page 17

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.

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.

**

2.2.1 Material

3004 aluminum, ASTM B209M ASTM B209. Aluminum roofing materials must
contain a minimum of [30][_____] percent total recycled content. Provide
data identifying percentage of recycled content of aluminum roofing 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.

**

Provide aluminum roofing product that is Energy Star labeled. Provide data
identifying Energy Star label for aluminum 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

SECTION 07 61 15.00 20 Page 18

[_____], to meet sustainable third party certification requirements for
Heat Island Reduction.]

2.2.1.1 Thickness

1.0 mm0.040 inch minimum.

2.2.1.2 Finish

**
NOTE: Choose the finish appropriate for the
project. In general, hangars, warehouses, and other
utilitarian structures may use mill finish to reduce
cost. Mill finish Alclad is more economical than
fluorocarbon painted finish. Some colors in the
painted finish are substantially more costly than
others, due to the scarcity of certain pigments.

**

[Alclad mill finish, unpainted] [Alclad fluorocarbon baked enamel exterior
and neutral washcoat interior].

2.2.1.3 Texture

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

2.2.1.4 Color

**
NOTE: Check with the facility regarding color
selection. Use only manufacturer's standard colors.
Delete this paragraph if mill finish has been
selected.

**

[Blue][Red][[_____], No. [_____]] exterior as selected from the
manufacturer's standard colors.

2.2.1.5 Configuration

**
NOTE: The height of vertical legs should not be
less than 50 mm 2 inches on roofs having a slope
less than 2 in 12. The occurrence of ice dams or
other water flow obstructions should be considered
when determining the vertical leg height.

**

Provide panels of continuous lengths from ridge to eaves or from top to
eaves on shed roof designs. Panels must be [300] [_____] mm [12] [_____]
inches wide with a minimum [50] [_____] mm [2.0] [_____] inch high vertical
legs and two [9.4 mm0.37 inch] [_____] stiffening ribs at 100 mm 4 inches
on center between the legs to minimize oil-canning and telegraphing of
structural members. Leading vertical leg must have a continuous groove in
the rib top for anti-siphon protection when hook-rib top of next panel is
locked over leading vertical leg to form the standing seam. Panels from
coil stock must be formed without warping, waviness or ripples not a part
of the panel profile, and must be free of damage to the finish coating

SECTION 07 61 15.00 20 Page 19

system.

[2.2.1.6 Prefinished Coating System

**
NOTE: Delete this paragraph if mill finish has been
selected.

**

Fluorocarbon baked enamel, factory-applied, minimum total dry film nominal
thickness of [0.0175] [0.050] [_____] mm [0.7] [2.0] [_____] mils, and
conforming to test requirements specified herein. Provide prefinished
coating system on [both faces.] [the exterior face.] Interior face must
receive same coating system, or, at the manufacturer's option, receive a
coat of acrylic wash coat applied to a minimum total dry film nominal
thickness of 0.005 mm 0.20 mil.

] 2.3 ATTACHMENT CLIPS

**
NOTE: Add the appropriate choice(s) for the
attachment clip(s) used in the design. Insert
design value for minimum load capacity.

**

Series 300 non-magnetic stainless steel.

a. Type 1: [_____] clip, minimum capacity [_____] kgs lbs.

b. Type 2: [_____] clip, minimum capacity [_____] kgs lbs.

c. Type 3: [_____] clip, minimum capacity [_____] kgs lbs.

2.4 ACCESSORIES

Sheet metal flashings, trim, moldings, closure strips, caps, preformed
crickets, equipment curbs, [gutters,] [down spouts,] and other similar
sheet aluminum accessories provided in conjunction with preformed aluminum
panels must be of the same material and finish as panels, except that such
items which will be concealed after installation may be provided without
the finish if they are aluminum or stainless steel. Provide ridge and rib
closures, as specified. Aluminum must be of thickness not less than that
of panels. Molded closure strips must be closed-cell synthetic rubber,
neoprene, or polyvinyl chloride premolded to match configurations of
preformed aluminum panels. Thermal spacer blocks and other thermal
barriers at concealed fasteners must be as recommended by the roofing panel
manufacturer.

2.4.1 Closures

2.4.1.1 Ridge Closure

Aluminum-clad foam or aluminum 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.

SECTION 07 61 15.00 20 Page 20

2.4.1.2 Rib Closure

Aluminum, 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.

2.4.2 Fasteners

**
NOTE: In the high winds, metal will vibrate and
fatigue at fasteners on "normal" spacings. For this
reason, cleated (blind fastened) flashings are not
acceptable, and attachment at 50 to 200 mm 6 to 8
inches on center is customary. Flashing should not
extend a significant distance more than 25 mm 1 inch
beyond a support or fastener.

**

Series 300 stainless steel with composite metal and neoprene composition
washers. Fasteners for attachment to structural supports and fasteners for
attachment of panels must be as approved and in accordance with
manufacturer's recommendation. Unless specified otherwise herein,
fasteners must be either self-tapping screws, bolts and nuts, or
self-locking bolts. Design fastening system to withstand design loads
indicated. Fasteners must not be over-torqued and must develop full
capacity of attachment clips.

2.4.2.1 Screws

Provide not less than 0.242 mm No. 14 diameter for self-tapping type and
not less than 0.216 mm No. 12 diameter for self-drilling and self-tapping.

2.4.2.2 Bolts

Provide not less than 6 mm 1/4 inch diameter, shouldered or plain shank as
required, with proper nuts.

2.4.2.3 Automatic End-Welded Studs

Provide shouldered type with a shank diameter of not less than 5 mm 3/16
inch and cap or nut for holding covering against the shoulder.

2.4.2.4 Explosive Driven Fasteners

Provide fasteners to be driven with explosive actuated tools and with a
shank diameter of not less than 13 mm 1/2 inch for fastening to steel and
not less than 25 mm 1 inch for fastening to concrete.

2.4.2.5 Rivets

Blind rivets must be aluminum with 5 mm 3/16 inch nominal diameter shank or
stainless steel with 3 mm 1/8 inch nominal diameter shank. Rivets must be
threaded stem type if used for other than fastening trim. Rivets with
hollow stems must have closed ends.

2.4.3 Sealant

Elastomeric type containing no oil or asphalt. Exposed sealant must cure
to a rubberlike consistency. Concealed sealant must be the non-hardening

SECTION 07 61 15.00 20 Page 21

type. Seam sealant must be factory-applied, non-skinning, non-drying, and
must conform to the roofing manufacturer's recommendations. Do not use
silicone-based sealants in contact with finished metal panels and
components unless approved otherwise by the Contracting Officer.

2.4.4 Sealant Tape

Polyvinyl chloride closed cell foam tape or composed of 99 percent solids
in a base of butyl polyisobutylene rubber with the following properties and
characteristics:

a. Webbing and Elongation: 100 percent minimum at 25 degrees C 77 degrees
F

b. Adhesion: Excellent to surfaces used

c. U-V light exposure: No effect

d. Ozone: No effect

e. Weathering: 1000 hours in QUV Test Apparatus - Excellent, no cracking,
bleeding, or significant changes.

f. Moisture Transmission: 0.05 to 0.15 grams per 62500 square mm 100
square inches in 24 hours.

g. Service Temperature Tests: Bending over 13 mm 1/2 inchmandrel at minus
50 degrees C minus 60 degrees F with no cracking. Expose sealed
typical metal lap joint to plus 176 degrees C plus 350 degrees F for 24
hours with no significant loss of original properties .

h. Reaction to Metals: Non-corrosive to aluminum

2.5 UNDERLAYMENT FOR WOOD SUBSTRATES

**
NOTE: Include the following paragraph where
standing seam aluminum roof is applied directly to a
wood deck.

**

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

2.6 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, 0.025 mm one mil thick minimum painted coating on the
inside face, and a prime coat on the liner side.

PART 3 EXECUTION

3.1 EXAMINATION

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

Examine surfaces to receive standing seam aluminum roofing and flashing.

SECTION 07 61 15.00 20 Page 22

Provide plumb and true surfaces, clean, even, smooth and as dry as
possible. Ensure that surfaces are free from defects and projections which
might affect the installation. Report unsuitable conditions to Contracting
Officer.

3.2 PROTECTION OF DISSIMILAR METALS

**
NOTE: Galvanized steel will deteriorate in humid
conditions, coastal areas and should be considered a
dissimilar metal unless it is known that the contact
surface will remain dry and free from condensation.
Wood which has been pressure treated will also react
with aluminum. Provide protection if aluminum could
contact treated wood.

**

Where an aluminum component is in contact with, fastened to, or contacted
by drainage from dissimilar metals other than stainless steel, give such
dissimilar metals one of the following treatments:

a. A heavy brush coat of primer followed by two coats of aluminum metal
and masonry paint.

b. A heavy coat of alkali-resistant bituminous paint.

c. Separate contact surfaces with non-absorptive tape or gasket.

3.2.1 Contact with Masonry

Where aluminum is in contact with masonry, concrete, or plaster, apply a
heavy coat of alkali-resistant bituminous paint.

3.2.2 Contact with Wood

Where aluminum is in contact with wood or other absorptive material subject
to wetting, or with wood treated with a preservative not compatible with
aluminum, seal joints with sealing compound and apply one heavy brush coat
of aluminum pigmented bituminous paint.

3.3 INSTALLATION

Install in accordance with approved manufacturer's erection instructions
shop drawings, and diagrams, except as specified otherwise herein. Provide
panels in full and firm contact with clips. Obtain approval prior to
installation on prefinished panels cut in the field, and factory applied
coverings or coatings that were repaired after being abraded or damaged
during handling or installation. Make repairs with material of same color
as weather coating. Completely seal openings through panels. Correct
defects or errors in materials in an approved manner. Replace materials
which cannot be corrected in an approved manner with new materials. Provide
molded closure strips where indicated and where necessary for weathertight
construction. [Use shims as required to ensure 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 end laps 75 mm 3 inches, offset
seams in building paper with seams in felt.]

SECTION 07 61 15.00 20 Page 23

3.3.1 Roof Panels

Apply roofing panels with standing seams parallel to slope of roof.
Provide roofing panels in full 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. Form
interlocking rib type panel seams in the field with an automatic mechanical
seamer approved by the manufacturer. Attach panels to structure with
concealed clips which are incorporated into the panel seams. Clip
attachment must allow roof to move freely and independently of the
structure, except at fixed points as indicated.

3.3.2 Flashings

**
NOTE: In the high winds metal will vibrate and
fatigue at fasteners on "normal" spacings. For this
reason, cleated (blind fastened) flashings are not
acceptable, and attachment at 100 to 150 mm 4 to 6
inches on center is customary. Flashing should not
extend a significant distance more than 25 mm one
inch beyond a support or fastener.

**

Provide flashing and related closures and accessories in connection with
preformed metal panels [as indicated] and as necessary to provide a
weathertight installation. Install flashing to ensure positive water
drainage away from roof penetrations. Flash and seal roof at ridge, eaves
and rakes, at projections through roof, and elsewhere as necessary.
Accomplish placement of closure strips, flashing, and sealing material in
an approved manner that will ensure complete weathertightness. Details of
installation which are not indicated must be in accordance with the
NRCA CONDET, SMACNA 1793, AA ASM-35 , panel manufacturer's printed
instructions and details of the approved shop drawings. Installation must
allow for expansion and contraction of flashing.

3.3.3 Flashing Fasteners

**
NOTE: In the high winds, metal will vibrate and
fatigue at fasteners on "normal" spacings. For this
reason, cleated (blind fastened) flashings are not
acceptable, and attachment at 100 to 150 mm 4 to 6
inches on center is customary. Flashing should not
extend any significant distance more than 25 mm one
inch beyond a support or fastener.

**

Fastener spacings must be in accordance with the panel manufacturer's
recommendations and as necessary to withstand the indicated design loads.
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 tapes. After
drilling, remove metal filings and burrs from holes prior to installing

SECTION 07 61 15.00 20 Page 24

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.

3.3.4 Closure/Closure Strips

Set closure/closure strips in joint sealant material.

3.4 CLEANING

Clean exposed sheet metal work at completion of installation. Remove metal
shavings, filings, nails, bolts, and wires from roofs on completion to
prevent discoloration and harm to the panels and flashing. 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, and solder
or weld marks.

3.5 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
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 each [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.

3.6 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.

3.7 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,

SECTION 07 61 15.00 20 Page 25

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][_____].

3.8 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. Sheet Aluminum 0.040 inch 1.0 mm

 b. Panels 12 inches 300 mm

 - vertical legs 2 inches 50 mm

 - stiffening ribs 4 inches 100 mm

c. Screws No. 14 0.242 mm

No. 12 0.216 mm

d. Bolts 1/4 inch 6 mm

e. Studs 3/16 inch 5 mm

f. Fasteners 1/2 inch 13 mm

One inch 25 mm

g. Rivets 1/16 inch 5 mm

1/8 inch 3 mm

3.9 FORM ONE

SECTION 07 61 15.00 20 Page 26

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 15.00 20 Page 27

