
**
USACE / NAVFAC / AFCEC / NASA UFGS-07 41 13 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 41 13 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 41 13

METAL ROOF PANELS

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DESCRIPTION OF METAL ROOF SYSTEM
 1.2.1 Performance Requirements
 1.2.1.1 Hydrostatic Head Resistance
 1.2.1.2 Wind Uplift Resistance
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualification of Manufacturer
 1.4.1.1 Manufacturer's Technical Representative
 1.4.1.2 Single Source
 1.4.2 Qualification of Applicator
 1.4.3 Field Verification
 1.4.4 Qualifications for Welding Work
 1.4.5 Pre-roofing Conference
 1.5 DELIVERY, HANDLING, AND STORAGE
 1.5.1 Delivery
 1.5.2 Handling
 1.5.3 Storage
 1.6 PROJECT CONDITIONS
 1.7 FABRICATION
 1.7.1 Finishes
 1.7.2 Accessories
 1.8 WARRANTIES
 1.8.1 Metal Roof Panel Manufacturer Warranty
 1.8.2 Manufacturer's Finish Warranty
 1.8.3 Metal Roof System Installer Warranty
 1.8.4 Continuance of Warranty
 1.9 CONFORMANCE AND COMPATIBILITY
 1.10 SCHEDULE

PART 2 PRODUCTS

 2.1 ROOF PANELS
 2.1.1 Aluminum Sheet Panels

SECTION 07 41 13 Page 1

 2.1.2 Steel Sheet Panels
 2.2 FACTORY FINISH AND COLOR PERFORMANCE REQUIREMENTS
 2.2.1 Specular Gloss
 2.3 MISCELLANEOUS METAL FRAMING
 2.3.1 General
 2.3.2 Fasteners and Miscellaneous Metal Framing
 2.3.2.1 Exposed Fasteners
 2.3.2.2 Screws
 2.3.2.3 Rivets
 2.3.2.4 Attachment Clips
 2.3.3 Electrodes for Manual, Shielded Metal Arc Welding
 2.4 ACCESSORIES
 2.4.1 Pre-manufactured Accessories
 2.4.2 Metal Closure Strips
 2.4.3 Rubber Closure Strips
 2.4.4 Subgirts for Retrofits
 2.5 JOINT SEALANTS
 2.5.1 Sealants
 2.5.1.1 Shop Applied Sealants
 2.5.1.2 Field Applied Sealants
 2.5.1.3 Tape Sealants
 2.5.2 Sheet Metal Flashing and Trim
 2.5.2.1 Fabrication, General
 2.5.2.2 Roof Drainage Sheet Metal Fabrications
 2.6 INSULATION
 2.6.1 Fire Rated Assembly System
 2.6.2 Fire Rated Roof Panel Assembly
 2.7 UNDERLAYMENTS
 2.7.1 Felt Underlayment
 2.7.2 Self-Adhering Modified Bitumen Underlayment
 2.7.3 EPDM Membrane
 2.7.4 Slip Sheet
 2.8 GASKETS AND SEALING/INSULATING COMPOUNDS
 2.9 FINISH REPAIR MATERIAL

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Preparation
 3.2.2 Underlayment
 3.2.2.1 Single Layer Felt Underlayment for a Standard Slope Roof

Deck
 3.2.2.2 Self-Adhering Sheet Underlayment
 3.2.2.3 Slip Sheet
 3.3 INSULATION INSTALLATION
 3.4 PROTECTION OF APPLIED MATERIALS
 3.5 FASTENER INSTALLATION
 3.5.1 Welding
 3.6 FLASHING, TRIM, AND CLOSURE INSTALLATION
 3.6.1 General Requirements
 3.6.2 Metal Flashing
 3.7 ROOF PANEL INSTALLATION
 3.7.1 Handling and Erection
 3.7.2 Closure Strips
 3.7.3 Workmanship
 3.8 ACCEPTANCE PROVISIONS
 3.8.1 Erection Tolerances
 3.8.2 Leakage Tests

SECTION 07 41 13 Page 2

 3.8.3 Repairs to Finish
 3.8.4 Paint Finished Metal Roofing
 3.9 CLEAN UP AND DISPOSAL
 3.10 FIELD QUALITY CONTROL
 3.10.1 Manufacturer's Inspection
 3.11 INFORMATION CARD
 3.11.1 Form One
 3.12 DATE OF INSTALLATION WALL-MOUNTED PLACARD
 3.13 USACE WARRANTY

-- End of Section Table of Contents --

SECTION 07 41 13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-07 41 13 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-07 41 13 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 07 41 13

METAL ROOF PANELS
05/11

**
NOTE: This guide specification covers the
requirements for both factory color and mill finish
aluminum or steel non-structural metal 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: Non-Structural Metal Roofing is also referred
to as architectural metal roofing or hydrokinetic
metal roofing. Seam profiles include standing seam
and lapped seam. Apply roof panels over a solid
substrate (roof deck) with an appropriate
underlayment.

This specification may also be used for metal roof
panels on auxiliary structures including light
storage and open air shed roofs with some
modification for application of corrugated or fluted
panels over support structure without decking.

Structural standing seam panels, insulated sandwich
panels and special systems such as copper, stainless
steel, or terne metal are not covered in this guide
specification.

SECTION 07 41 13 Page 4

Coordinate this section with other system components
specifications such as framing, decking, insulation
and sheet metal flashing. Also coordinate with the
criteria of UFC 3-110-03, "Design: Roofing" as it
relates to the specific project and Service
Exceptions indicated therein. For Army projects
also refer to UFC 3-110-03, "Roofing".

**

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 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.

ALUMINUM ASSOCIATION (AA)

AA ADM (2015) Aluminum Design Manual

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 341 (2010) Seismic Provisions for Structural
Steel Buildings

AMERICAN IRON AND STEEL INSTITUTE (AISI)

AISI S100 (2012) North American Specification for
the Design of Cold-Formed Steel Structural
Members

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

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum

SECTION 07 41 13 Page 5

Design Loads for Buildings and Other
Structures

AMERICAN WELDING SOCIETY (AWS)

AWS A5.1/A5.1M (2012) Specification for Carbon Steel
Electrodes for Shielded Metal Arc Welding

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AWS D1.2/D1.2M (2014) Structural Welding Code - Aluminum

ASTM INTERNATIONAL (ASTM)

ASTM A1008/A1008M (2015) 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 A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

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

ASTM A424/A424M (2009a) Standard Specification for Steel
Sheet for Porcelain Enameling

ASTM A463/A463M (2010; R 2015) Standard Specification for
Steel Sheet, Aluminum-Coated, by the
Hot-Dip Process

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

ASTM A755/A755M (2015) Standard Specification for Steel
Sheet, Metallic Coated by the Hot-Dip
Process and Prepainted by the Coil-Coating
Process for Exterior Exposed Building
Products

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

ASTM A924/A924M (2014) Standard Specification for General
Requirements for Steel Sheet,
Metallic-Coated by the Hot-Dip Process

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

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

SECTION 07 41 13 Page 6

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

ASTM C286 (1999; R 2009) Standard Terminology
Relating to Porcelain Enamel and
Ceramic-Metal Systems

ASTM C552 (2015) Standard Specification for Cellular
Glass Thermal Insulation

ASTM C553 (2013) Standard Specification for Mineral
Fiber Blanket Thermal Insulation for
Commercial and Industrial Applications

ASTM C792 (2004; R 2008) Effects of Heat Aging on
Weight Loss, Cracking, and Chalking of
Elastomeric Sealants

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

ASTM D1056 (2014) Standard Specification for Flexible
Cellular Materials - Sponge or Expanded
Rubber

ASTM D1308 (2013) Effect of Household Chemicals on
Clear and Pigmented Organic Finishes

ASTM D1654 (2008) Evaluation of Painted or Coated
Specimens Subjected to Corrosive
Environments

ASTM D1667 (2005; R 2011) Flexible Cellular Materials
- Poly (Vinyl Chloride) Foam (Closed-Cell)

ASTM D1970/D1970M (2015a) Self-Adhering Polymer Modified
Bituminous Sheet Materials Used as Steep
Roofing Underlayment for Ice Dam Protection

ASTM D2244 (2015a) Calculation of Color Tolerances
and Color Differences from Instrumentally
Measured Color Coordinates

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 D2794 (1993; R 2010) Resistance of Organic
Coatings to the Effects of Rapid
Deformation (Impact)

ASTM D3359 (2009; E 2010; R 2010) Measuring Adhesion
by Tape Test

ASTM D3363 (2005; E 2011; R 2011; E 2012) Film

SECTION 07 41 13 Page 7

Hardness by Pencil Test

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

ASTM D4587 (2011) Standard Practice for Fluorescent
UV-Condensation Exposures of Paint and
Related Coatings

ASTM D4637/D4637M (2015) EPDM Sheet Used in Single-Ply Roof
Membrane

ASTM D4869/D4869M (2016) Standard Specification for
Asphalt-Saturated Organic Felt
Underlayment Used in Steep Slope Roofing

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

ASTM D523 (2014) Standard Test Method for Specular
Gloss

ASTM D5894 (2010) Cyclic Salt Fog/UV Exposure of
Painted Metal, (Alternating Exposures in a
Fog/Dry Cabinet and a UV/Condensation
Cabinet)

ASTM D610 (2008; R 2012) Evaluating Degree of
Rusting on Painted Steel Surfaces

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

ASTM D822 (2001; R 2006) Filtered Open-Flame
Carbon-Arc Exposures of Paint and Related
Coatings

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 E2140 (2001; R 2009) Standard Test Method for
Water Penetration of Metal Roof Panel
Systems by Static Water Pressure Head

ASTM E84 (2015b) 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

SECTION 07 41 13 Page 8

Materials

FM GLOBAL (FM)

FM 4471 (2010) Class I Panel Roofs

METAL BUILDING MANUFACTURERS ASSOCIATION (MBMA)

MBMA RSDM (2000) Metal Roofing Systems Design Manual

NATIONAL ROOFING CONTRACTORS ASSOCIATION (NRCA)

NRCA 0420 (2010) Architectural Metal Flashing,
Condensation Control and Reroofing

NRCA RoofMan (2011 thru 2014) The NRCA Roofing Manual

PORCELAIN ENAMEL INSTITUTE (PEI)

PEI 1001 (1996) Specification for Architectural
Porcelain Enamel (ALS-100)

PEI CG-3 (2005) Color Guide for Architectural
Porcelain Enamel

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

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

UNDERWRITERS LABORATORIES (UL)

UL 580 (2006; Reprint Oct 2013) Tests for Uplift
Resistance of Roof Assemblies

UL Bld Mat Dir (2012) Building Materials Directory

1.2 DESCRIPTION OF METAL ROOF SYSTEM

1.2.1 Performance Requirements

Steel panels and accessory components must conform to the following
standards:

ASTM A1008/A1008M
ASTM A123/A123M
ASTM A36/A36M

[ASTM A424/A424M , ASTM C286, PEI 1001 , PEI CG-3 for Porcelain and Ceramic
Enameling

][ASTM A463/A463M for aluminum coated steel sheet
][ASTM A755/A755M for metallic coated steel sheet for exterior coil

prepainted applications.
][ASTM A924/A924M for metallic coated steel sheet
] ASTM D522/D522M for applied coatings

UL Bld Mat Dir

SECTION 07 41 13 Page 9

1.2.1.1 Hydrostatic Head Resistance

No water penetration when tested according to ASTM E2140. Submit leakage
test report upon completion of installation.

1.2.1.2 Wind Uplift Resistance

Provide metal roof panel system that conform to the requirements of
ASTM E1592 and UL 580 . Uplift force due to wind action governs the design
for panels. Submit wind uplift test report prior to commencing
installation.

Roof system and attachments must resist the wind loads as determined by
ASCE 7, in pounds per square foot. Metal roof panels and component
materials must also comply with the requirements in FM 4471 as part of a
panel roofing system as listed in Factory Mutual Guide (FMG) "Approval
Guide" for class 1 or noncombustible construction, as applicable. Identify
all materials with FMG markings.

1.3 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.

An "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.

**

SECTION 07 41 13 Page 10

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 to 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 [, [_____]]

Flashing and Accessories; G [, [_____]]

Gutter/Downspout Assembly; G [, [_____]]

SD-03 Product Data

**
NOTE: Edit the product data submission requirements
as necessary for the system specified. Include
bracketed requirements as applicable to the system
being specified.

**

Submit manufacturer's catalog data for the following items:

Roof Panels; G [, [_____]]

[Factory-Applied Color Finish; G [, [_____]]

] Accessories; G [, [_____]]

Fasteners; G [, [_____]]

Pressure Sensitive Tape; G [, [_____]]

Underlayments; G [, [_____]]

Gaskets and Sealing/Insulating Compounds; G [, [_____]]

[Coil Stock; G [, [_____]]

] Aluminized Steel Repair Paint; G [, [_____]]

Enamel Repair Paint; G [, [_____]]

Galvanizing Repair Paint; G [, [_____]]

SD-04 Samples

Roof Panels; G [, [_____]]

Factory-applied Color Finish, Samples, 23 cm 9 inch lengths, full
width; G [, [_____]]

Accessories; G [, [_____]]

SECTION 07 41 13 Page 11

Fasteners; G [, [_____]]

Gaskets and Sealant/Insulating Compounds; G [, [_____]]

SD-05 Design Data

**
NOTE: Coordinate with requirements of "Wind Uplift"
paragraph. Include bracketed requirement where
non-rated systems may be permissible.

**

Wind Uplift Resistance; G [, [_____]]

SD-06 Test Reports

Leakage Test Report; G [, [_____]]

Wind Uplift Test Report; G [, [_____]]

Fire Rating Test Report; G [, [_____]]

Factory Finish and Color Performance Requirements; G [, [_____]]

SD-07 Certificates

Roof Panels; G [, [_____]]

Coil Stock Compatibility; G [, [_____]]

[Self-Adhering Modified Bitumen Underlayment; G [, [_____]]

] Qualification of Manufacturer; G [, [_____]]

Qualification of Applicator; G [, [_____]]

SD-08 Manufacturer's Instructions

[Insulation; G [, [_____]]
]

Installation Manual; G [, [_____]]

[SD-09 Manufacturer's Field Reports

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

SD-11 Closeout Submittals

Warranties; G [, [_____]]

Information Card; G [, [_____]]

[Date Of Installation Wall-Mounted Placard; G [, [_____]]

SECTION 07 41 13 Page 12

] 1.4 QUALITY ASSURANCE

1.4.1 Qualification of Manufacturer

**
NOTE: Specify 5 years manufacturer experience
unless directed otherwise by the Government.

**

Submit documentation verifying metal roof panel manufacturer has been in
the business of manufacturing metal roof panels for a period of not less
than 5 [_____] years.

Manufacturer must also provide engineering services by an authorized
engineer, currently licensed in the geographic area of the project, with a
minimum of five (5) years experience as an engineer knowledgeable in roof
wind design analysis, protocols and procedures for MBMA RSDM, ASCE 7, UL 580 ,
and FM 4471 . Engineer must provide certified engineering calculations for
the project conforming to the stated references.

[1.4.1.1 Manufacturer's Technical Representative

**
NOTE: Include this paragraph where manufacturer
inspection is required.

**

The manufacturer's technical representative must be thoroughly familiar
with the products to be installed, installation requirements and practices,
and with any special considerations in the geographical area of the
project. The representative must perform field inspections and attend
meetings as specified.

] 1.4.1.2 Single Source

Roofing panels, clips, closures, and other accessories must be standard
products of the same manufacturer, and the most recent design of the
manufacturer to operate as a complete system for the intended use.

1.4.2 Qualification of Applicator

**
NOTE: Specify 3 years as an approved contractor
unless directed otherwise by the Government

**

Metal roof system applicator must be approved, authorized, or licensed in
writing by the roof panel manufacturer and have a minimum of [three][_____]
years experience as an approved, authorized, or licensed applicator with
that manufacturer, approved at a level capable of providing the specified
warranty. Supply the names, locations and client contact information of 5
projects of similar size and scope constructed by applicator using the
manufacturer's roofing products submitted for this project within the
previous three years.

1.4.3 Field Verification

Prior to the preparation of drawings and fabrication, verify location of
roof framing, roof openings and penetrations, and any other special

SECTION 07 41 13 Page 13

conditions. Indicate all special conditions and measurements on final shop
drawings.

1.4.4 Qualifications for Welding Work

Welding procedures must conform to AWS D1.1/D1.1M for steel or AWS D1.2/D1.2M
 for aluminum.

Operators are permitted to make only those types of weldments for which
each is specifically qualified.

1.4.5 Pre-roofing Conference

After approval of submittals and before performing roofing system
installation work, hold a pre-roofing conference to review the following:

a. Drawings, specifications, and submittals related to the roof work.
Submit, as a minimum; sample profiles of roofing panels, with
factory-applied color finish samples, flashing and accessories,
gutter/downspout assembly samples, typical fasteners and pressure
sensitive tape, sample gaskets and sealant/insulating compounds. Also
include data and 1/2 pint sample of [aluminized steel repair paint][
enamel repair paint][galvanizing repair paint], and technical data on
coil stock and coil stock compatibility, and manufacturer's
installation manual.

b. Roof system components installation;

c. Procedure for the roof manufacturer's technical representative's onsite
inspection and acceptance of the roofing substrate, the name of the
manufacturer's technical representatives, the frequency of the onsite
visits, distribution of copies of the inspection reports from the
manufacturer's technical representative;

d. 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; and

 e. Quality control plan for the roof system installation;

f. Safety requirements.

Coordinate pre-roofing conference scheduling with the Contracting Officer.
Attendance is mandatory for the Contractor, the Contracting Officer's
designated personnel, personnel directly responsible for the installation
of metal roof system, flashing and sheet metal work, [[mechanical] [and]
[electrical] work], other trades interfacing with the roof work, and
representative of the metal roofing manufacturer. Before beginning roofing
work, provide a copy of meeting notes and action items to all attending
parties. Note action items requiring resolution prior to start of roof
work.

1.5 DELIVERY, HANDLING, AND STORAGE

Deliver, store, and handle panel materials, bulk roofing products,
accessories, and other manufactured items in a manner to prevent damage and
deformation, as recommended by the manufacturer, and as specified.

SECTION 07 41 13 Page 14

1.5.1 Delivery

Package and deliver materials to the site in undamaged condition. 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, deformation,
dampness, and staining. Remove affected materials from the site and
immediately replace. Remove moisture from wet materials not otherwise
affected, restack and protect from further moisture exposure.

1.5.2 Handling

Handle materials in a manner to avoid damage. Select and operate material
handling equipment so as not to damage materials or applied roofing.

1.5.3 Storage

Stack materials stored on site on platforms or pallets, and cover with
tarpaulins or other weathertight covering which prevents trapping of water
or condensation under the covering. Store roof panels so that water which
may have accumulated during transit or storage will drain off. Do not
store panels in contact with materials that might cause staining. Secure
coverings and stored items to protect from wind displacement.

1.6 PROJECT CONDITIONS

Weather Limitations: Proceed with installation only when existing and
forecast weather conditions permit metal roof panel work to be performed
according to manufacturer's written instructions and warranty requirements,
and specified safety requirements.

1.7 FABRICATION

Fabricate and finish metal roof panels and accessories on a [factory
stationary industrial type][leased or installer owned portable] rolling
mill to the greatest extent possible, per manufacturer's standard
procedures and processes, and as necessary to fulfill indicated performance
requirements. Comply with indicated profiles, dimensional and structural
requirements.

Provide panel profile, as indicated on drawings [including major ribs][and
intermediate stiffening ribs]for full length of panel. Fabricate panel
side laps with factory installed [captive gaskets][separator strips]
providing a weather tight seal and preventing metal-to metal contact, and
minimizing noise from movements within the panel assembly.

1.7.1 Finishes

Finish quality and application processes must conform to the related
standards specified within this section. Noticeable variations within the
same piece are not acceptable. Variations in appearance of adjoining
components are acceptable if they are within the range of approved samples
and are assembled or installed to minimize any contrasting variations.

1.7.2 Accessories

Fabricate flashing and trim to comply with recommendations in SMACNA 1793
as applicable to the design, dimensions, metal, and other characteristics
of the item indicated.

SECTION 07 41 13 Page 15

a. Form exposed sheet metal accessories which are free from excessive oil
canning, buckling, and tool marks, and are true to line and levels
indicated, with exposed edges folded back to form hems.

b. End Seams: Fabricate nonmoving seams with flat-lock seams. Form seams
and seal with epoxy seam sealer.[Rivet joints for additional
strength.]

c. Sealed Joints: Form non-expansion, but movable joints in metal to
accommodate elastomeric sealant to comply with SMACNA 1793.

d. Conceal fasteners and expansion provisions where possible.[Exposed
fasteners are not allowed on faces of accessories exposed to view.]

e. Fabricate cleats and attachments devices of size and metal thickness
recommended by SMACNA or by metal roof panel manufacturer for
application, but not less than the thickness of the metal being secured.

1.8 WARRANTIES

Provide metal roof system material and workmanship warranties meeting
specified requirements. Provide revision or amendment to manufacturer's
standard warranty as required to comply with the specified requirements.

1.8.1 Metal Roof Panel Manufacturer Warranty

**
Note: Select the appropriate warranty duration.
Five and ten year warranties may be specified for
facilities of small area and of minor importance.
For occupied, sensitive, or large facilities,
including warehousing, specify a minimum 20-year
warranty unless directed otherwise by the Government.

**

Furnish the metal roof panel manufacturer's [5][10][_____][20][30]-year no
dollar limit roof system materials and installation workmanship warranty,
including flashing, [insulation,]components, trim, and accessories
necessary for a watertight roof system construction. Make warranty
directly to the Government, commencing at time of Government's acceptance
of the roof work. The warranty must state that:

a. If within the warranty period, the metal roof system, as installed for
its intended use in the normal climatic and environmental conditions of
the facility, becomes non-watertight, shows evidence of moisture
intrusion within the assembly, displaces, corrodes, perforates,
separates at the seams, or shows evidence of excessive weathering due
to defective materials or installation workmanship, the repair or
replacement of the defective and damaged materials of the metal roof
system and correction of defective workmanship is the responsibility of
the metal roof panel manufacturer. All costs associated with the
repair or replacement work are the responsibility of the metal roof
panel manufacturer.

b. If the manufacturer or his approved applicator fail to perform the
repairs within [24][48][72] hours of notification, emergency temporary
repairs performed by others does not void the warranty.

SECTION 07 41 13 Page 16

[1.8.2 Manufacturer's Finish Warranty

**
NOTE: Include the following paragraph when factory
color finish panels are specified.

**

Provide a manufacturer's no-dollar-limit 20 year warranty for the roofing
system. Issue the warranty directly to the Government at the date of
Government acceptance.warranting that the factory color finish, under
normal atmospheric conditions at the site, will not crack, peel, or
delaminate; chalk in excess of a numerical rating of 8 when measured in
accordance with ASTM D4214; or fade or change colors in excess of 5 NBS
units as measured in accordance with ASTM D2244.

] 1.8.3 Metal Roof System Installer Warranty

**
NOTE: For Army projects use the first bracketed
paragraph and delete the remainder of the installer
warranty requirements.

For all other projects, delete the first bracketed
paragraph. Use the second paragraph.

**

[Provide the "Contractors [Five][Ten][Twenty] [5][10][20]) Year No Penal Sum
Warranty for Non-Structural Metal Roof System" attached at the end of this
section. [Provide a separate bond in an amount equal to the installed
total material and installation roofing system cost in favor of the
Government covering the installer's warranty responsibilities effective
throughout the [five][ten][twenty] [5][10][20]) year warranty period.]

] [Provide roof system installer warranty for a period of not less than
[two][five] years that the roof system, as installed, is free from defects
in installation workmanship, to include the roof panel installation,
flashing, [insulation,] accessories, attachments, and sheet metal
installation integral to a complete watertight roof system assembly.
Issue warranty directly to the Government. Correction of defective
workmanship and replacement of damaged or affected materials is the
responsibility of the metal roof system installer. All costs associated
with the repair or replacement work are the responsibility of the installer.

] 1.8.4 Continuance of Warranty

Repair or replacement work that becomes necessary within the warranty
period must be approved, as required, and accomplished in a manner so as to
restore the integrity of the roof system assembly and validity of the metal
roof system manufacturer warranty for the remainder of the manufacturer
warranty period.

1.9 CONFORMANCE AND COMPATIBILITY

The entire metal roofing and flashing system must be in accordance with
specified and indicated requirements, including wind resistance [and
seismic per AISC 341]requirements. Work not specifically addressed and
any deviation from specified requirements must be in general accordance
with recommendations of the MBMA RSDM, NRCA RoofMan, the metal panel
manufacturer's published recommendations and details, and compatible with

SECTION 07 41 13 Page 17

surrounding components and construction. Submit any deviation from
specified or indicated requirements to the Contracting Officer for
approval prior to installation.

1.10 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

PART 2 PRODUCTS

2.1 ROOF PANELS

**
NOTE: Delete this paragraph when aluminum panels
are not used in the project.

**

2.1.1 Aluminum Sheet Panels

Roll-form aluminum roof panels to the specified profile, with fy =
[2.12][2.81][3.52][5.63] kscm[30][40][50][80] ksi, [0.81][1.02][1.27] mm
 [.032][.040][.050]inch thickness and depth as indicated.

Material must be plumb and true, and within the tolerances listed:

a. Aluminum sheet conforming to ASTM B209M ASTM B209, and AA ADM

b. Individual panels to have continuous length sufficient to cover the

SECTION 07 41 13 Page 18

entire length of any unbroken roof slope with no joints or seams and
formed without warping, waviness, or ripples that are not a part of the
panel profile and free from damage to the finish coating system.

c. Provide panels with thermal expansion and contraction consistent with
the type of system specified, and the following profile:

[(1) profile and coverage to be a minimum height and width from the
manufacturer's standard for the indicated roof slope.

][(2) profile to be a 3.81 cm 1-1/2 inch high rib at 30.48 cm 12 inches
o.c. with small stiffening ribs, 96.5 cm 38 inch overall panel
width with 91.4 cm 36 inch exposed panel and exposed fasteners.

][(3) profile to be a 3.81 cm 1-1/2 inch high rib at 18.3 cm 7.2 inches
o.c.; 96.5 cm 38-7/8 inch overall width with 91.4 cm 36 inch
exposed panel and exposed fasteners.

][(4) profile to be a 2.54 cm 1 inch high rib at 10.2 cm 4 inches o.c.;
126 cm 49-5/8 inch overall width with [122][112] cm [48][44] inch
exposed panel and exposed fasteners.

][(5) profile to be a 2.54 cm 1 inch high rib at 20.4 cm 8 inches o.c.;
106 cm 41-5/8 inch overall width with 102 cm 40 inch exposed panel
and exposed fasteners.

][(6) profile to be a 4.45 cm 1-3/4 inch high V-beam rib at 12.7 cm 5
inches o.c.; 114 cm 44-7/8 inch overall width with 107 cm 42 inch
exposed panel and exposed fasteners.

][(7) profile to be a 2.22 cm 7/8 inch high corrugated rib at 5.08 cm 2
inches o.c., 98.75 cm 38-7/8 inch overall width with 91.44 cm 36
inch exposed panel and exposed fasteners.

][(8) profile to be a 7.62 cm 3 inch high standing seam, 60.96 cm 24 inch
 coverage, factory-caulked and mechanical crimping or
snap-together seams with concealed clips and fasteners.

][(9) profile to be a [2.54][4.45][5.08][6.35] cm [1][1-3/4][2][2-1/2]
inch high standing seam, [30.48][40.64][45.72][60.96] cm
[12][16][18][24] inch coverage with mechanical crimping or
snap-together seams with concealed clips and fasteners.

][(10) profile to be [smooth, flat][embossed pattern][textured]surface.

][(11) profile to be custom, as shown on drawings.

] 2.1.2 Steel Sheet Panels

**
NOTE: Delete this paragraph when steel panels are
not used in the project.

AZ 50 coating is allowed for factory-color-finished
and not for mill finish.

Consider aluminum-coated steel materials for Army
projects only.

**

SECTION 07 41 13 Page 19

Roll-form steel sheet roof panels to the specified profile, with fy =[30][
40][50][80] ksi,[26][24][22][20][18] gauge and depth as indicated.
Material must be plumb and true, and within the tolerances listed:

[a. Galvanized steel sheet conforming to ASTM A653/A653M and AISI SG03-3 .

][b. Aluminum-Zinc alloy coated steel sheet conforming to ASTM A792/A792M
and AISI SG03-3 .

] c. Individual panels to have continuous length sufficient to cover the
entire length of any unbroken roof slope with no joints or seams and
formed without warping, waviness, or ripples that are not a part of the
panel profile and free from damage to the finish coating system.

d. Provide panels with thermal expansion and contraction consistent with
the type of system specified, and the following profile:

[(1) profile and coverage to be a minimum height and width from the
manufacturer's standard for the indicated roof slope.

][(2) profile to be a 3.81 cm 1-1/2 inch high rib at 30.48 cm 12 inches
o.c. with small stiffening ribs, 96.5 cm 38 inch overall panel
width with 91.4 cm 36 inch exposed panel and exposed fasteners.

][(3) profile to be a 3.81 cm 1-1/2 inch high rib at 18.3 cm 7.2 inches
o.c.; 96.5 cm 38-7/8 inch overall width with 91.4 cm 36 inch
exposed panel and exposed fasteners.

][(4) profile to be a 2.54 cm 1 inch high rib at 10.2 cm 4 inches o.c.;
126 cm 49-5/8 inch overall width with [122][112] cm [48][44] inch
exposed panel and exposed fasteners.

][(5) profile to be a 2.54 cm 1 inch high rib at 20.4 cm 8 inches o.c.;
106 cm 41-5/8 inch overall width with 102 cm 40 inch exposed panel
and exposed fasteners.

][(6) profile to be a 4.45 cm 1-3/4 inch high V-beam rib at 12.7 cm 5
inches o.c.; 114 cm 44-7/8 inch overall width with 107 cm 42 inch
exposed panel and exposed fasteners.

][(7) profile to be a 2.22 cm 7/8 inch high corrugated rib at 5.08 cm 2
inches o.c., 98.75 cm 38-7/8 inch overall width with 91.44 cm 36
inch exposed panel and exposed fasteners.

][(8) profile to be a [2.54][4.45][5.08][6.35] cm [1][1-3/4][2][2-1/2]
inch high standing seam, [30.48][40.64][45.72][60.96] cm
[12][16][18][24] inch coverage with mechanical crimping or
snap-together seams with concealed clips and fasteners.

][(9) profile to be [smooth, flat][embossed pattern][textured]surface.

][(10) profile to be custom, as shown on drawings.

] 2.2 FACTORY FINISH AND COLOR PERFORMANCE REQUIREMENTS

**
NOTE: Specify factory color finish except when the
buildings are to be used for temporary purposes or

SECTION 07 41 13 Page 20

where mill finish aluminum or galvalume panels
provide an acceptable appearance. If factory color
finish is not required, document the rationale for
the decision in the design analysis and delete this
paragraphs and related subparagraphs.

The US metal building industry offers a variety of
color finishes to protect the metal panels against
chemical corrosion and ultraviolet radiation; to
provide long life with minimum maintenance plus
acceptable weathering and color retention; and to
assure chalk, fade, and mar resistance. Some of the
most widely used coatings include, but are not
limited to, the following:

a. Polyvinylidene fluoride (PVDF2); a nominal 0.025
mm 1 mil thick coating modified with a proprietary
resin for toughness; it may be used in most
environments.

b. Silicone-modified polyester (SMP); a thermoset
coating system composed of polyester resin modified
by copolymerization with a functional silicone resin
intermediate designed for added protection against
chemical corrosion and ultraviolet radiation.

c. Plastisol (PVC); a two-coat system consisting of
a polyvinyl-chloride resin dispersed in a
plasticizer top-coat over a corrosion-resistant
primer; it is a high-performance, thick coating
designed for highly aggressive and corrosive
environments with excellent resistance to common
acids, alkalis, and inorganic compounds.

Most coatings may be ordered extra-thick for
buildings in direct contact with salt or chemical
laden air or where a premium finish would be
justified. The thicker coating provides additional
primer and increases the coating's corrosion and
abrasion resistance, but it requires a special run
by the coil coater and additional delivery time.
Appropriate specification requirements must be added
if thick film coatings are to be used. Clear coats
may also be added to the finish color coated coil to
enhance the coatings performance.

The baseline values included in this specification
are for a standard 0.025 mm 1 mil PVDF2 (i.e.,
Kynar 500, Hylar 5000) coating system . If a
different coating type or thickness is required,
research the coating type and modify indicated
values accordingly. Coordinate with the coating
type specified elsewhere in this section.

Corrosion of galvanized steel panels, together with
the fact that cut edges, scratches and penetrations
of the panels expose the steel substrate, warrants
consideration for the use of aluminum panels in salt
spray and other corrosive environments; however, the

SECTION 07 41 13 Page 21

greater expansion of aluminum must be considered in
the design. Where steel panels are used in coastal
environments, specify enhanced PVDF2 or other
premium coatings. Increased PVDF2 coating
thicknesses and or addition of a factory-applied
clear coat over the color finish enhances coating
system performance.

Roof panels are available in several standard
colors. Specify custom color options only with
Government approval. Where accent colors are
required, specify accordingly.

Energy considerations may be a consideration in the
color choice for the roof panels. White or
light-colored roofing surfaces are much better at
reflecting sunlight (radiant gain and UV) than
darker surfaces. Coordinate color specification and
selection with the user.

**

All panels are to receive a factory applied [polyvinylidene fluoride][Kynar
500/Hylar 5000] [_____] finish consisting of a baked topcoat with a
manufacturer's recommended prime coat conforming to the following:

a. Metal Preparation: All metal is to have the surfaces carefully
prepared for painting on a continuous process coil coating line by
alkali cleaning, hot water rinsing, application of chemical conversion
coating, cold water rinsing, sealing with an acid rinse, and thorough
drying.

b. Prime Coating: A base coat of epoxy paint, specifically formulated to
interact with the top-coat, is to be applied to the prepared surfaces
by roll coating to a dry film thickness of 0.20 plus 0.05 mils. The
prime coat must be oven cured prior to application of the finish coat.

c. Exterior Finish Coating: Apply the exterior finish coating over the
primer by roll coating to a dry film thickness of 0.80 plus 0.05 mils
(3.80 plus 0.05 mils for Vinyl Plastisol) for a total dry film
thickness of 1.00 plus 0.10 mils (4.00 plus 0.10 mils for Vinyl
Plastisol). This exterior finish coat must be oven-cured.

d. Interior finish coating: Apply a wash coat on the reverse side over
primer by roll coating to a dry film thickness of 0.30 plus 0.05 mils
for a total dry fill thickness of 0.50 plus 0.10 mils. The wash coat
must be oven cured.

e. Color: The exterior finish chosen from the manufacturer's standard
color chart.

f. Physical Properties: Coating must conform to the industry and
manufacturer's standard performance criteria as listed by the following
certified test reports:

General: ASTM D5894 and ASTM D4587

SECTION 07 41 13 Page 22

Abrasion: ASTM D968

Adhesion: ASTM D3359

Chalking: ASTM D4214

Chemical Pollution: ASTM D1308

Color Change and Conformity: ASTM D2244

Creepage: ASTM D1654

Cyclic Corrosion Test: ASTM D5894

Flame Spread: ASTM E84

Flexibility: ASTM D522/D522M

Formability: ASTM D522/D522M

Gloss at 60 and 85 degrees: ASTM D523

Humidity: ASTM D2247 and ASTM D714

Oxidation: ASTM D610

Pencil Hardness: ASTM D3363

Reverse Impact: ASTM D2794

Salt Spray: ASTM B117

Weatherometer: ASTM G152, ASTM G153 and ASTM D822

2.2.1 Specular Gloss

**
NOTE: Specify the first bracketed option for most
roof conditions.

For roofs of structures along airfields where glare
would be objectionable and may be an operational
hazard, the specular gloss value should be limited
to 10 or less at an angle of 85 degrees. Limited
paint systems can meet this reflectance value.
Panel embossing also reduces the gloss, or
reflectance value, and may be specified in
combination with the paint system specification to
meet the necessary requirement

**

Finished roof surfaces to have a specular gloss value of [30 plus or minus
5 at an angle of 60 degrees] [10 or less at an angle of 85 degrees] when
measured in accordance with ASTM D523.

SECTION 07 41 13 Page 23

2.3 MISCELLANEOUS METAL FRAMING

2.3.1 General

Provide cold formed metallic-coated steel sheet conforming to
ASTM A653/A653M , AISI S100 , and as specified in 05 40 00 COLD-FORMED METAL
FRAMING unless otherwise indicated.

2.3.2 Fasteners and Miscellaneous Metal Framing

Provide compatible type, corrosion resistant, of sufficient size and length
to penetrate the supporting element a minimum of one inch with other
required properties to fasten miscellaneous metal framing members to
substrates in accordance with the roof panel manufacturer's and ASCE 7
requirements.

2.3.2.1 Exposed Fasteners

Fasteners for roof panels must be corrosion resistant [coated
steel][aluminum][stainless steel][nylon capped steel], compatible with the
sheet panel or flashing material and of the type and size recommended by
the manufacturer to meet the performance requirements and design loads.
Fasteners for accessories must be the manufacturer's standard. Provide an
integral metal washer, matching the color of attached material with
compressible sealing EPDM gasket approximately 3/32 inch thick for exposed
fasteners.

2.3.2.2 Screws

Provide corrosion resistant screws, [coated steel][aluminum][stainless
steel] of the type and size recommended by the manufacturer to meet the
performance requirements.

2.3.2.3 Rivets

Provide closed-end type rivets, corrosion resistant [coated
steel][aluminum][stainless steel] where watertight connections are required.

2.3.2.4 Attachment Clips

Provide [hot-dip galvanized, conforming to ASTM A653/A653M ,][stainless
steel, series 300] clips. Size, shape, thickness and capacity must meet
the thickness and design load criteria specified.

2.3.3 Electrodes for Manual, Shielded Metal Arc Welding

Electrodes for manual, shielded metal arc welding must meet the
requirements of AWS D1.1/D1.1M , and be covered, mild-steel electrodes
conforming to AWS A5.1/A5.1M .

2.4 ACCESSORIES

Accessories must be compatible with the metal roof panels. Sheet metal
flashing, trim, metal closure strips, caps, and similar metal accessories
must be not less than the minimum thicknesses specified for roof panels.
Provide exposed metal accessories to match the panels furnished[, except as
otherwise indicated]. Molded foam rib, ridge and other closure strips must
be closed-cell or solid-cell synthetic rubber or neoprene premolded to
match configuration of the panels and not absorb or retain water.

SECTION 07 41 13 Page 24

2.4.1 Pre-manufactured Accessories

**
NOTE: Include the following general paragraph.

Add subparagraphs for specific accessory materials
requirements as required for the specific project
and components to be installed.

Accessory components might include ridge vents,
curbs, hatches, roof jacks, prefabricated flashing
boots, walkways, snow guards, etc.

**

Pre-manufactured accessories must be manufacturer's standard for intended
purpose,[comply with applicable specification section,] compatible with
the metal roof system and approved for use by the metal roof panel
manufacturer. Construct curbs to match roof slope.

2.4.2 Metal Closure Strips

Provide factory fabricated [aluminum closure strips][steel closure strips]
of the same [gauge][thickness], color, finish and profile as the specified
roof panel.

2.4.3 Rubber Closure Strips

Provide closed-cell, expanded cellular rubber closure strips conforming to
ASTM D1056 and ASTM D1667, extruded or molded to the configuration of the
specified roof panel profile and in lengths supplied by roof panel
manufacturer.

[2.4.4 Subgirts for Retrofits

Provide bar subgirts 38 by 3 millimeter 1-1/2 by 1/8 inch galvanized steel
with slotted holes for welding to end of impaling clip spikes.

] 2.5 JOINT SEALANTS

2.5.1 Sealants

Sealants are to be an approved gun type for use in hand or air pressure
caulking guns at temperatures above 4 degrees C 40 degrees F (or frost-free
application at temperatures above minus 12 degrees C 10 degrees F) with a
minimum solid content of 85 percent of the total volume. Sealant must dry
with a tough, durable surface skin which permits it to remain soft and
pliable underneath, providing a weather tight joint. No migratory
staining, in conformance with to ASTM C792, is permitted on painted or
unpainted metal, stone, glass, vinyl or wood.

Prime all joints to receive sealants with a compatible one-component or
two-component primer as recommended by the roof panel manufacturer.

2.5.1.1 Shop Applied Sealants

Sealant for shop-applied caulking must be an approved gun grade, non-sag
one-component polysulfide or silicone conforming to ASTM C792 and ASTM C920,
Type II, with a curing time which ensures the sealants plasticity at the

SECTION 07 41 13 Page 25

time of field erection. Color to match panel color.

2.5.1.2 Field Applied Sealants

Sealants for field-applied caulking must be an approved gun grade, non-sag
on-component polysulfide or two component polyurethane with an initial
maximum Shore A durometer hardness of 25, conforming to ASTM C920, Type
II. Color to match panel color.

2.5.1.3 Tape Sealants

Provide pressure sensitive, 100 percent solid tape sealant with a release
paper backing; permanently elastic, non-sagging, non-toxic and non-staining
as approved by the roof panel manufacturer.

2.5.2 Sheet Metal Flashing and Trim

2.5.2.1 Fabrication, General

Custom fabricate sheet metal flashing and trim to comply with
recommendations within the SMACNA 1793 that apply to design, dimensions,
metal type, and other characteristics of design indicated. Shop fabricate
items to the greatest extent possible. Obtain and verify field
measurements for accurate fit prior to shop fabrication. Fabricate
flashing and trim without excessive oil canning, buckling, and tool marks,
true to line and levels indicated, with exposed edges folded back to form
hems.

2.5.2.2 Roof Drainage Sheet Metal Fabrications

Gutters: Fabricate to cross section indicated, with riveted and soldered
joints, complete with end pieces, outlet tubes, and other special
accessories as required. Fabricate in minimum 244 cm 96 inch long
sections. Fabricate expansion joints and accessories from the same metal
as gutters, unless otherwise indicated.

Downspouts: Fabricate[circular][rectangular][square] downspouts
complete with mitered elbows. Furnish with metal hangars of same material
as downspouts and anchors.

2.6 INSULATION

**
NOTE: Include this paragraph only when the
non-structural roof system assembly incorporates
insulation above the roof deck or directly in
contact with the roof panels. Coordinate with the
appropriate insulation specification section.

Vapor retarder design must also be coordinated with
the insulation requirements and specified in the
insulation section.

**

Insulation, facer material and attachment must be compatible with metal
roof system specified, as approved by the roof panel manufacturer, and
conform to ASTM C552 (cellular glass) or ASTM C553 (fiber blankets).

**

SECTION 07 41 13 Page 26

NOTE: Delete the following two paragraphs for
non-rated roof panel systems.

**

[2.6.1 Fire Rated Assembly System

Provide semi-rigid glass-fiber insulation board conforming to ASTM C553,
Form A, Class 1, Class A fire-hazard classification with a minimum density
of 24.8 kilogram per cubic meter and 38 millimeter 1.55 pounds per cubic
foot (pcf) and 1-1/2 inches thick. Thermal conductivity (K) must not exceed
 0.42 watt per meter per degree K 0.24.

] 2.6.2 Fire Rated Roof Panel Assembly

Provide materials for fire-rated roof panel construction as follows:

Impaling clips, accessories, and fasteners must be UL listed 40 U18.24
UL Bld Mat Dir galvanized steel sheet or impaling bolts welded to each
wall unit joint and spaced not more than 1200 millimeter 48 inches on
center.

Provide bar subgirts 38 by 3 millimeter 1-1/2 by 1/8 inch galvanized
steel with slotted holes for welding to end of impaling clip spikes.

Provide galvanized steel structural angles and flashing angles, gage or
thickness as indicated, or material as specified. Flashing angles must
be not less than 1.3 millimeter thick No. 18 U.S. standard gage.

[Provide hot-dip galvanized steel metal facing conforming to ASTM A653/A653M ,
Grade A. Coating must conform to, ASTM A653/A653M and ASTM A924/A924M .

][Metal facing must be as indicated and fabricated of enamel-coated hot-dip
galvanized steel conforming to ASTM A653/A653M , Grade A. Coating must
conform to ASTM A653/A653M and ASTM A924/A924M . Provide Class A fire
hazard classification finish. Flame spread, fuel contributed, or smoke
developed cannot exceed a value of 25.

] Submit fire rating test report to contracting officer for review and
approval. Secure written approval prior to commencement of installation.

2.7 UNDERLAYMENTS

**
NOTE: Underlayments included in this section are
for slopes of 3:12 or greater. For slopes less than
3:12 other underlayment materials should be used.
Refer to MBMA RSDM and NRCA RoofMan for guidance.

Select proper underlayment or combination of
underlayment materials. Delete other options.

Consider self-adhering modified bitumen underlayment
for ice dam protection and ridge, hip, valley, and
sidewall areas. Additionally, severe weather
locations, complex roofs, or high value contents
must consider the higher protection capacity of a
self-adhering modified bitumen underlayment, where
it will not create a condensation concern.

SECTION 07 41 13 Page 27

When low perm underlayment is used throughout the
roof area, ensure its vapor retarding effects are
considered such that its use does not create
condensation issues. Consideration for predominant
vapor drive action in hot and cold climates in
combination with building use and location,
insulation location, under deck or attic space
venting, and vapor retarder needs and positioning
should be considered in underlayment selection.
Underlayment in conjunction with an underlying and
properly positioned vapor retarder/barrier may be
required in some circumstances.

For shed roofs, underlayment may be omitted.
**

[2.7.1 Felt Underlayment

Provide No. 30 asphalt-saturated organic , non-perforated felt
underlayment in compliance with ASTM D226/D226M, Type II, or
ASTM D4869/D4869M .

][2.7.2 Self-Adhering Modified Bitumen Underlayment

Provide self-adhering modified bitumen membrane underlayment material in
compliance with ASTM D1970/D1970M , suitable for use as underlayment for
metal roofing. Use membrane resistant to cyclical elevated temperatures
for extended period of time in high heat service conditions. Provide
membrane with integral non-tacking top surface of polyethylene film or
other surface material to serve as separator between bituminous material
and metal products to be applied above.

][2.7.3 EPDM Membrane

Ethylene Propylene Diene Terpolymer (EPDM), ASTM D4637/D4637M , Type I,
non-reinforced, minimum 1.1 mm 0.045 inch thick.

][2.7.4 Slip Sheet

Provide 0.24 kg per square meter 5 pounds per 100 sf rosin sized
unsaturated building paper for slip sheet.

] 2.8 GASKETS AND SEALING/INSULATING COMPOUNDS

Gaskets and sealing/insulating compounds must be nonabsorptive and suitable
for insulating contact points of incompatible materials.
Sealing/insulating compounds must be non-running after drying.

2.9 FINISH REPAIR MATERIAL

[Repair paint for color finish enameled roofing must be compatible paint of
the same formula and color as the specified finish furnished by the
manufacturer.

][Only use repair and touch-up paint supplied by the roof panel manufacturer
and is compatible with the specified system.

SECTION 07 41 13 Page 28

] PART 3 EXECUTION

3.1 EXAMINATION

Examine substrates, areas, and conditions, with installer present, for
compliance with requirements for installation tolerances, metal roof panel
supports, and other conditions affecting performance of the work. Ensure
surfaces are suitable, dry and free of defects and projections which might
affect the installation.

Examine primary and secondary roof framing to verify that rafters, purlins,
angels, channels, and other structural support members for panels and
anchorages have been installed within alignment tolerances required by
metal roof panel manufacturer, UL, ASTM, and ASCE 7 [and applicable
seismic] requirements.

Examine solid roof sheathing to verify that sheathing joints are supported
by framing or blocking; and that installation is within flatness tolerances
required by metal roof panel manufacturer.

Examine rough-in for components and systems penetrating metal roof panels
to verify actual locations of penetrations relative to seam locations of
panels prior to installation.

Submit a written report to the Contracting Officer, endorsed by the
installer, listing conditions detrimental to the performance of the work.
Proceed with installation only after defects have been corrected.

3.2 INSTALLATION

Installation must meet specified requirements and be in accordance with the
manufacturer's installation instructions and approved shop drawings. Do
not install damaged materials. Dissimilar materials which are not
compatible when contacting each other must be insulated by means of gaskets
or sealing/insulating compounds. Keep all exposed surfaces and edges clean
and free from sealant, metal cuttings, hazardous burrs, and other foreign
material. Remove stained, discolored, or damaged materials from the site.

3.2.1 Preparation

**
NOTE: For roof panel installations which do not
require insulation, delete the bracket containing
insulation.

**

Clean all substrate substances which may be harmful to [insulation,and
]roof panels including removing projections capable of interfering with
with [insulation, and]roof panel attachment.

Install sub-purlins, eave angles, furring, and other miscellaneous roof
panel support members and anchorage according to metal roof panel
manufacturer's written instructions.

3.2.2 Underlayment

**
NOTE: Coordinate underlayment application with
materials specification in Part 2.

SECTION 07 41 13 Page 29

Show the extent and location of the appropriate
underlayment on the drawings. The underlayment must
ensure that any water penetrating below the roof
panels will drain outside of the building envelope.

Include the bracketed option related to ice dam
protection where ice damming is a concern.

Include the bracketed option in the last sentence
when felt underlayment is used.

**

Install underlayment according to roof panel manufacturer's written
recommendations and recommendation in NRCA "The NRCA Roofing and
Waterproofing Manual".

[3.2.2.1 Single Layer Felt Underlayment for a Standard Slope Roof Deck

Install single layer of felt underlayment on roof deck perpendicular to
roof slope in parallel courses. Lap sides a minimum of 5.1 cm 2 inches
over underlying course. Lap ends a minimum of 10.2 cm 4 inches. Stagger
end laps between succeeding courses a minimum of 183 cm 72 inches. Fasten
with felt underlayment roofing nails.

[Install felt underlayment on roof deck not covered by self-adhering sheet
underlayment. Lap sides of felt over self-adhering sheet underlayment not
less than 7.62 cm 3 inches in a direction to shed water. Lap ends of felt
not less than 15.3 cm 6 inches over self-adhering sheet underlayment.

]][3.2.2.2 Self-Adhering Sheet Underlayment

Install self-adhering sheet underlayment; wrinkle free on roof deck.
Comply with low-temperature installation restrictions of manufacturer where
applicable. Install at locations indicated on project drawings, lapped in
a direction to shed water. Lap sides not less than 8.9 cm 3-1/2 inches.
Lap ends not less than 15.3 cm 6 inches staggered 61 cm 24 inches between
courses. Roll laps with roller. Cover underlayment within seven days.

][3.2.2.3 Slip Sheet

**
NOTE: Include first bracketed option when
underlayment is used. Include second bracketed
option when underlayment is omitted over deck
substrate (e.g., shed roof over plywood decking).

**

[Apply specified slip sheet at time of roof panel installation when felt or
other underlayment is used that may be in direct contact with and adhere to
or adversely impact the underside of roof panels, and as otherwise
recommended by the roof panel manufacturer.][Install slip sheet over deck
substrates prior to roof panel installation.]

] 3.3 INSULATION INSTALLATION

**
NOTE: Delete the following paragraph if the project
does not require insulation above the roof deck.

SECTION 07 41 13 Page 30

**

Install insulation concurrently with metal roof panel installation, in
thickness indicated, to cover entire roof, according to manufacturer's
written instructions.

3.4 PROTECTION OF APPLIED MATERIALS

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

3.5 FASTENER INSTALLATION

Anchor metal roof panels and other components of the Work securely in
place, using approved fasteners according to manufacturer's written
instructions.

3.5.1 Welding

Procedures for manual, shielded metal-arc welding, the appearance and
quality of welds made, and the methods used in correcting welding work must
be in accordance with AWS D1.1/D1.1M .

3.6 FLASHING, TRIM, AND CLOSURE INSTALLATION

3.6.1 General Requirements

Comply with performance requirements, manufacturer's written installation
instructions, and SMACNA 1793. Provide concealed fasteners where
possible. Set units true to line and level as indicated. Install work
with laps, joints, and seams that will be permanently water tight and
weather resistant. Work is to be accomplished to form weather tight
construction without waves, warps, buckles, fastening stresses or
distortion, and to allow for expansion and contraction. Cutting, fitting,
drilling, and other operations in connection with sheet metal required to
accomplish the work must conform to the manufacturers written instructions.

3.6.2 Metal Flashing

Install exposed metal flashing at building corners, rakes, eaves, junctions
between metal siding and roofing, valleys and changes off slope or
direction in metal roofing, building expansion joints and gutters.

Exposed metal flashing must be the same material, color, and finish as the
specified metal roofing panels. Furnish flashing in minimum 2.44 m 8 foot
lengths. Exposed flashing must have 1 inch locked and blind soldered end
joints, with expansion joints at intervals of no greater than 4.88 m 16 feet.

Fasten flashing at not more than 8 inches on center for roofs, except where
flashing is held in place by the same screws used to secure panels.
Exposed flashing and flashing subject to rain penetration must be bedded in
specified joint sealant. Flashing which is contact with dissimilar metals
must be isolated by means of the specified asphalt mastic material to
prevent electrolytic deterioration.

Form drips to the profile indicated, with the edge folded back 1.27 cm 1/2

SECTION 07 41 13 Page 31

inch to form a reinforced drip edge.

3.7 ROOF PANEL INSTALLATION

Provide metal roof panels of full length from eave to ridge or eave to wall
as indicated, unless otherwise indicated or restricted by shipping
limitations. Anchor metal roof panels or other components of the Work
securely in place, with provisions for thermal and structural movement in
accordance with NRCA 0420.

[Steel Roof Panels: Use stainless steel fasteners for exterior surfaces
and galvanized fasteners for unexposed surfaces.

][Aluminum Roof Panels: Use aluminum or stainless steel fasteners for
surfaces exposed to the exterior and aluminum or galvanized steel
fasteners for unexposed surfaces.

] Anchor Clips: Anchor metal roof panels and other components of the
Work securely in place, using approved fasteners according to
manufacturer's written instructions. Provide all blocking and nailers
as required.

 Metal Protection: Where dissimilar metals contact each other or
possibly corrosive substrates, protect against galvanic action by
[coating contact surfaces with a bituminous coating][applying
rubberized asphalt underlayment to each contact surface][permanent
separation as recommended by the metal roof panel manufacturer].

 Joint Sealers: Install gaskets, joint fillers, and sealants where
indicated and required for weatherproof performance of metal roof panel
system. Provide types of gaskets, fillers, and sealants indicated or,
if not indicated, types recommended by metal roof panel manufacturer.

3.7.1 Handling and Erection

Erect roofing system in accordance with the approved erection drawings,
printed instructions and safety precautions of the manufacturer.

Do not subject panels to overloading, abuse, or undue impact. Do not apply
bent, chipped, or defective panels. Damaged panels must be replaced and
removed from the site at the contractors expense. Erect panels true,
plumb, and in exact alignment with the horizontal and vertical edges of the
building, securely anchored, and with indicated rake, eave, and curb
overhang. Allow for thermal movement of the roofing, movement of the
building structure, and provide permanent freedom from noise due to wind
pressure.

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

Roof panels must be laid with corrugations in the direction of the roof
slope. End laps of exterior roofing must not be less than 20.3 cm 8 inches;
side laps of standard exterior corrugated panels must not be less than
2-1/2 corrugations.

Field cutting of metal roof panels by torch is not permitted. Field cut

SECTION 07 41 13 Page 32

only as recommended by manufacturer's written instructions.

3.7.2 Closure Strips

Install metal closure strips at open ends of metal ridge rolls; open ends
of corrugated or ribbed pattern roofs, and at intersection of wall and
roof, unless open ends are concealed with formed eave flashing; rake of
metal roof unless open end has a formed flashing member; and in other
required areas.

Install closure strips at intersection of the wall with metal roofing; top
and bottom of metal siding; heads of wall openings; and in other required
locations.

3.7.3 Workmanship

Make lines, arises, and angles sharp and true. Free exposed surfaces from
any visible wave, warp, buckle and tool marks. Fold back exposed edges
neatly to form a 1.27 cm 1/2 inch hem on the concealed side. Make sheet
metal exposed to the weather watertight with provisions for expansion and
contraction.

Make surfaces to receive sheet metal plumb and true, clean, even, smooth,
dry, and free of defects and projections which might affect the
application. For installation of items not shown in detail or not covered
by specifications conform to the applicable requirements of SMACNA 1793.
Provide sheet metal flashing in the angles formed where roof decks abut
walls, curbs, ventilators, pipes, or other vertical surfaces and wherever
indicated and as necessary to make the work watertight.

3.8 ACCEPTANCE PROVISIONS

3.8.1 Erection Tolerances

Erect metal roofing straight and true with plumb vertical lines correctly
lapped and secured in accordance with the manufacturer's written
instructions. Horizontal lines must not vary more than .32 cm in 12.2 m
1/8 inch in 40 feet.

3.8.2 Leakage Tests

Finished application of metal roofing is to be subject to inspection and
test for leakage by the Contracting Officer or his designated
representative, and Architect/Engineer. Inspection and tests will be
conducted without cost to the Government.

Inspection and testing is to be made promptly after erection to permit
correction of defects and removal/replacement of defective materials.

3.8.3 Repairs to Finish

Scratches, abrasions, and minor surface defects of finish may be repaired
with the specified repair materials and as recommended by the metal roof
panel manufacturer. Finished repaired surfaces must be uniform and free
from variations of color and surface texture. Repaired metal surfaces
that are not acceptable to the project requirements are to be immediately
removed and replaced with new material.

SECTION 07 41 13 Page 33

3.8.4 Paint Finished Metal Roofing

Paint finished metal roofing will be tested for color stability by the
Contracting Officer during the manufacturer's specified guarantee period.
Panels that indicate color changes, fading, or surface degradation,
determined by visual examination, must be removed and replaced with new
panels at no expense to the Government. New panels will be subject to the
specified tests for an additional year from the date of their installation.

3.9 CLEAN UP AND DISPOSAL

**
NOTE: Include optional last sentence for steel
panels in salt spray environment (i.e., within 150 m
500 feet of waterfront) and other corrosive
environments.

**

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. Touch up scratches in panel
finish with manufacturer supplied touch-up paint system to match panel
finish. [Treat exposed cut edges with manufacturer supplied [clear][_____]
coat.]

Collect all scrap/waste materials and place in containers. Promptly
dispose of demolished and scrap materials. Do not allow scrap/waste
materials to accumulate on-site; transport immediately from the government
property and legally dispose of them.

3.10 FIELD QUALITY CONTROL

[3.10.1 Manufacturer's Inspection

**
NOTE: Include this paragraph when manufacturer's
inspection of work is required. Select desired
frequency of manufacturer inspection and coordinate
with text of optional 2nd and 3rd bracketed
sentences.

**

Manufacturer's technical representative must visit the site a minimum of
[[three][_____] times][once per week] during the installation for purposes
of reviewing materials installation practices and adequacy of work in
place.[Make inspections during the first 20 squares of roof panel
installation, at mid-point of the installation, and at substantial
completion, at a minimum. Additional inspections are required 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.] After each inspection, submit a
report, signed by the manufacturer's technical representative to the
Contracting Officer within 3 working days. Note in the report overall
quality of work, deficiencies and any other concerns, and recommended
corrective action.

SECTION 07 41 13 Page 34

Submit three [_____] signed copies of the manufacturer's field inspection
reports to the Contracting Officer within one week of substantial
completion.

] 3.11 INFORMATION CARD

For each roof, furnish a typewritten information card for facility records
and a card laminated in plastic and framed for interior display at roof
access point, or a photoengraved 1 mm 0.032 inch thick aluminum card for
exterior display. Format as directed in paragraph FORM ONE.

Make card 215 mm by 275 mm 8 1/2 by 11 inches minimum. Information card
must identify facility name and number; location; contract number;
approximate roof area; detailed roof system description, including deck
type, roof panel manufacturer and product name, type underlayment(s), date
of completion; installing contractor identification and contact
information; manufacturer warranty expiration, warranty reference number,
and contact information. Install card at [interior roof top access
point][location as directed by the Contracting Officer] and provide a paper
copy to the Contracting Officer.

3.11.1 Form One

SECTION 07 41 13 Page 35

FORM 1 - PREFORMED [STEEL][ALUMINUM] PANEL ROOFING SYSTEM AND 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: Text

[3.12 DATE OF INSTALLATION WALL-MOUNTED PLACARD

For each metal roof panel installation, furnish an exterior "Date of
Installation Placard", 0.032 inch thick [aluminum][_____], 21.6 cm 8-1/2
inches high by 28 cm 11 inches wide, with mounting accessories,
photoengraved to include the following information:

SECTION 07 41 13 Page 36

Facility Name and Number
Approximate Roof Area Newly Installed and Date of Completion
Manufacturer, Type of Roof Panel and Name
Underlayment and Insulation System, R value
Installing Contractor and Contact Information
Warranty Expiration Date
Warranty Reference Number and Contact Information

Install placard as directed by the Contracting Officer.

] 3.13 USACE WARRANTY

SECTION 07 41 13 Page 37

**
NOTE: Include the attached four page warranty
document for Army projects only. Coordinate with
the warranty text in Part 1 of this specification.

**

CONTRACTOR'S [FIVE (5)][TEN (10)][TWENTY (20)] YEAR NO PENAL SUM WARRANTY
FOR

NON-STRUCTURAL METAL ROOF SYSTEM

FACILITY DESCRIPTION___

BUILDING NUMBER:___

CORPS OF ENGINEERS CONTRACT NUMBER:__________________________________

CONTRACTOR

CONTRACTOR:__

ADDRESS:___

POINT OF CONTACT:__

TELEPHONE NUMBER:__

OWNER

OWNER:___

ADDRESS:___

POINT OF CONTACT:__

TELEPHONE NUMBER:__

CONSTRUCTION AGENT

CONSTRUCTION AGENT:__

ADDRESS:___

POINT OF CONTACT:__

TELEPHONE NUMBER:__

SECTION 07 41 13 Page 38

SECTION 07 41 13 Page 39

CONTRACTOR'S [FIVE (5)][TEN (10)][TWENTY (20)] YEAR NO PENAL SUM WARRANTY
FOR

NON-STRUCTURAL METAL ROOF SYSTEM
(continued)

THE NON-STRUCTURAL METAL ROOF SYSTEM INSTALLED ON THE ABOVE NAMED BUILDING IS
WARRANTED BY _____________________________ FOR A PERIOD OF FIVE (5) YEARS
AGAINST WORKMANSHIP AND MATERIAL DEFICIENCIES, WIND DAMAGE, STRUCTURAL
FAILURE, AND LEAKAGE. THE NON-STRUCTURAL METAL ROOFING SYSTEM COVERED UNDER
THIS WARRANTY SHALL INCLUDE, BUT SHALL NOT BE LIMITED TO, THE FOLLOWING: THE
ENTIRE ROOFING SYSTEM, MANUFACTURER SUPPLIED FRAMING AND STRUCTURAL MEMBERS,
METAL ROOF PANELS, FASTENERS, CONNECTORS, ROOF SECUREMENT COMPONENTS, AND
ASSEMBLIES TESTED AND APPROVED IN ACCORDANCE WITH UL 580 . IN ADDITION, THE
SYSTEM PANEL FINISHES, SLIP SHEET, INSULATION, VAPOR RETARDER, ALL
ACCESSORIES, COMPONENTS, AND TRIM AND ALL CONNECTIONS ARE INCLUDED. THIS
INCLUDES ROOF PENETRATION ITEMS SUCH AS VENTS, CURBS, SKYLIGHTS; INTERIOR OR
EXTERIOR GUTTERS AND DOWNSPOUTS; EAVES, RIDGE, HIP, VALLEY, RAKE, GABLE,
WALL, OR OTHER ROOF SYSTEM FLASHING INSTALLED AND ANY OTHER COMPONENTS
SPECIFIED WITHIN THIS CONTRACT TO PROVIDE A WEATHERTIGHT ROOF SYSTEM; AND
ITEMS SPECIFIED IN OTHER SECTIONS OF THE SPECIFICATIONS THAT ARE PART OF THE
NON-STRUCTURAL METAL ROOFING SYSTEM.

ALL MATERIAL DEFICIENCIES, WIND DAMAGE, STRUCTURAL FAILURE, AND LEAKAGE
ASSOCIATED WITH THE NON-STRUCTURAL METAL ROOF SYSTEM COVERED UNDER THIS
WARRANTY SHALL BE REPAIRED AS APPROVED BY THE CONTRACTING OFFICER. THIS
WARRANTY SHALL COVER THE ENTIRE COST OF REPAIR OR REPLACEMENT, INCLUDING ALL
MATERIAL, LABOR, AND RELATED MARKUPS. THE ABOVE REFERENCED WARRANTY
COMMENCED ON THE DATE OF FINAL ACCEPTANCE ON ____________________________ AND
WILL REMAIN IN EFFECT FOR STATED DURATION FROM THIS DATE.

SIGNED, DATED, AND NOTARIZED (BY COMPANY PRESIDENT)

__
 (Company President) (Date)

SECTION 07 41 13 Page 40

CONTRACTOR'S [FIVE (5)][TEN (10)][TWENTY (20)] YEAR NO PENAL SUM WARRANTY
FOR

NON-STRUCTURAL METAL ROOFING SYSTEM
(continued)

THE CONTRACTOR MUST SUPPLEMENT THIS WARRANTY WITH WRITTEN WARRANTIES FROM THE
MANUFACTURER AND/OR INSTALLER OF THE NON-STRUCTURAL METAL ROOFING
SYSTEM.SUBMIT ALONG WITH THE CONTRACTOR'S WARRANTY. HOWEVER, THE CONTRACTOR
IS ULTIMATELY RESPONSIBLE FOR THIS WARRANTY AS OUTLINED IN THE SPECIFICATIONS
AND AS INDICATED IN THIS WARRANTY EXAMPLE.

EXCLUSIONS FROM COVERAGE

1. NATURAL DISASTERS, ACTS OF GOD (LIGHTNING, FIRE, EXPLOSIONS, SUSTAINED
WIND FORCES IN EXCESS OF THE DESIGN CRITERIA, EARTHQUAKES, AND HAIL).

2. ACTS OF NEGLIGENCE OR ABUSE OR MISUSE BY GOVERNMENT OR OTHER PERSONNEL,
INCLUDING ACCIDENTS, VANDALISM, CIVIL DISOBEDIENCE, WAR, OR DAMAGE CAUSED BY
FALLING OBJECTS.

3. DAMAGE BY STRUCTURAL FAILURE, SETTLEMENT, MOVEMENT, DISTORTION, WARPAGE,
OR DISPLACEMENT OF THE BUILDING STRUCTURE OR ALTERATIONS MADE TO THE BUILDING.

4. CORROSION CAUSED BY EXPOSURE TO CORROSIVE CHEMICALS, ASH OR FUMES
GENERATED OR RELEASED INSIDE OR OUTSIDE THE BUILDING FROM CHEMICAL PLANTS,
FOUNDRIES, PLATING WORKS, KILNS, FERTILIZER FACTORIES, PAPER PLANTS, AND THE
LIKE.

5. FAILURE OF ANY PART OF THE NON-STRUCTURAL METAL ROOF DUE TO ACTIONS BY
THE OWNER TO INHIBIT FREE DRAINAGE OF WATER FROM THE ROOF AND GUTTERS AND
DOWNSPOUTS OR ALLOW PONDING WATER TO COLLECT ON THE ROOF SURFACE.
CONTRACTOR'S DESIGN MUST INSURE FREE DRAINAGE FROM THE ROOF AND NOT ALLOW
PONDING WATER.

6. THIS WARRANTY APPLIES TO THE NON-STRUCTURAL METAL ROOFING SYSTEM. IT
DOES NOT INCLUDE ANY CONSEQUENTIAL DAMAGE TO THE BUILDING INTERIOR OR
CONTENTS WHICH IS COVERED BY THE WARRANTY OF CONSTRUCTION CLAUSE INCLUDED IN
THIS CONTRACT.

7. THIS WARRANTY CANNOT BE TRANSFERRED TO ANOTHER OWNER WITHOUT WRITTEN
CONSENT OF THE CONTRACTOR; AND THIS WARRANTY AND THE CONTRACT PROVISIONS WILL
TAKE PRECEDENCE OVER ANY CONFLICTS WITH STATE STATUTES.

SECTION 07 41 13 Page 41

CONTRACTOR'S [FIVE (5)][TEN (10)][TWENTY (20)] YEAR NO PENAL SUM WARRANTY
FOR

NON-STRUCTURAL METAL ROOF SYSTEM
(continued)

**REPORTS OF LEAKS AND ROOF SYSTEM DEFICIENCIES MUST BE RESPONDED TO WITHIN
48 HOURS OF RECEIPT OF NOTICE, BY TELEPHONE OR IN WRITING, FROM EITHER THE
OWNER OR CONTRACTING OFFICER. INITIATE EMERGENCY REPAIRS TO PREVENT FURTHER
ROOF LEAKS IMMEDIATELY; SUBMIT A WRITTEN PLAN FOR APPROVAL TO REPAIR OR
REPLACE THIS ROOF SYSTEM WITHIN SEVEN (7) CALENDAR DAYS. COMMENCE ACTUAL
WORK FOR PERMANENT REPAIRS OR REPLACEMENT WITHIN 30 DAYS AFTER RECEIPT OF
NOTICE, AND COMPLETED WITHIN A REASONABLE TIME FRAME. IF THE CONTRACTOR
FAILS TO ADEQUATELY RESPOND TO THE WARRANTY PROVISIONS, AS STATED IN THE
CONTRACT AND AS CONTAINED HEREIN, THE CONTRACTING OFFICER MAY HAVE THE
NON-STRUCTURAL METAL ROOF SYSTEM REPAIRED OR REPLACED BY OTHERS AND CHARGE
THE COST TO THE CONTRACTOR.

IN THE EVENT THE CONTRACTOR DISPUTES THE EXISTENCE OF A WARRANTABLE DEFECT,
THE CONTRACTOR MAY CHALLENGE THE OWNER'S DEMAND FOR REPAIRS AND/OR
REPLACEMENT DIRECTED BY THE OWNER OR CONTRACTING OFFICER EITHER BY REQUESTING
A CONTRACTING OFFICER'S DECISION UNDER THE CONTRACT DISPUTES ACT, OR BY
REQUESTING THAT AN ARBITRATOR RESOLVE THE ISSUE. THE REQUEST FOR AN
ARBITRATOR MUST BE MADE WITHIN 48 HOURS OF BEING NOTIFIED OF THE DISPUTED
DEFECTS. UPON BEING INVOKED, THE PARTIES SHALL, WITHIN TEN (10) DAYS,
JOINTLY REQUEST A LIST OF FIVE (5) ARBITRATORS FROM THE FEDERAL MEDIATION AND
CONCILIATION SERVICE. THE PARTIES MUST CONFER WITHIN TEN (10) DAYS AFTER
RECEIPT OF THE LIST TO SEEK AGREEMENT ON AN ARBITRATOR. IF THE PARTIES
CANNOT AGREE ON AN ARBITRATOR, THE CONTRACTING OFFICER AND THE PRESIDENT OF
THE CONTRACTOR'S COMPANY WILL STRIKE ONE (1) NAME FROM THE LIST ALTERNATIVELY
UNTIL ONE (1) NAME REMAINS. THE REMAINING PERSON IS THE DULY SELECTED
ARBITRATOR. THE COSTS OF THE ARBITRATION, INCLUDING THE ARBITRATOR'S FEE AND
EXPENSES, COURT REPORTER, COURTROOM OR SITE SELECTED, ETC., WILL BE BORNE
EQUALLY BETWEEN THE PARTIES. EITHER PARTY DESIRING A COPY OF THE TRANSCRIPT
MUST PAY FOR THE TRANSCRIPT. A HEARING WILL BE HELD AS SOON AS THE PARTIES
CAN MUTUALLY AGREE. A WRITTEN ARBITRATOR'S DECISION WILL BE REQUESTED NOT
LATER THAN 30 DAYS FOLLOWING THE HEARING. THE DECISION OF THE ARBITRATOR
WILL NOT BE BINDING; HOWEVER, IT WILL BE ADMISSIBLE IN ANY SUBSEQUENT APPEAL
UNDER THE CONTRACT DISPUTES ACT.

POST A FRAMED COPY OF THIS WARRANTY IN THE MECHANICAL ROOM OR OTHER APPROVED
LOCATION DURING THE ENTIRE WARRANTY PERIOD.

 -- End of Section --

SECTION 07 41 13 Page 42

