
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                 UFGS-07 41 63 (May 2009)
                                              Change 1 - 11/12
                                              ----------------------------
Preparing Activity:  NASA                     Superseding
                                              UFGS-07 41 63 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 07 - THERMAL AND MOISTURE PROTECTION

SECTION 07 41 63

FABRICATED ROOF PANEL ASSEMBLIES

05/09

PART 1   GENERAL

  1.1   REFERENCES
  1.2   PERFORMANCE REQUIREMENTS
  1.3   DEFINITIONS
  1.4   SUBMITTALS
  1.5   QUALITY ASSURANCE
    1.5.1   Pre-roofing Conference
    1.5.2   Manufacturer's Technical Representative
    1.5.3   Qualification of Manufacturer
    1.5.4   Qualification of Installation Contractor
    1.5.5   Single Source
    1.5.6   Surface-Burning Characteristics
    1.5.7   Fire-Resistance Ratings
    1.5.8   Fabrication
    1.5.9   Finishes
  1.6   DELIVERY, HANDLING, AND STORAGE
  1.7   PROJECT CONDITIONS
  1.8   WARRANTY
    1.8.1   Manufacturer's Finish Warranty
    1.8.2   Metal Roof System Installer Warranty
    1.8.3   Continuance of Warranty
  1.9   CONFORMANCE AND COMPATIBILITY
  1.10   SCHEDULE

PART 2   PRODUCTS

  2.1   PANEL MATERIALS
    2.1.1   Aluminum Sheet
    2.1.2   Steel Sheet
    2.1.3   Foam-Insulation Core Roof Panel
    2.1.4   Insulated Panel Construction
    2.1.5   Finish
  2.2   MISCELLANEOUS METAL FRAMING
    2.2.1   General

SECTION 07 41 63  Page 1


    2.2.2   Fasteners for Miscellaneous Metal Framing
  2.3   FASTENERS
    2.3.1   General
    2.3.2   Exposed Fasteners
    2.3.3   Screws
    2.3.4   Rivets
    2.3.5   Attachment Clips
  2.4   ACCESSORIES
    2.4.1   General
    2.4.2   Rubber Closure Strips
    2.4.3   Metal Closure Strips
    2.4.4   Joint Sealants
      2.4.4.1   Sealants
  2.5   SHEET METAL FLASHING AND TRIM
    2.5.1   Fabrication, General
    2.5.2   Roof Drainage Sheet Metal Fabrications
  2.6   REPAIR OF FINISH PROTECTION

PART 3   EXECUTION

  3.1   EXAMINATION
  3.2   PREPARATION
  3.3   ROOF PANEL INSTALLATION
  3.4   FASTENER INSTALLATION
  3.5   FLASHING, TRIM AND CLOSURE INSTALLATION
    3.5.1   General Requirements
    3.5.2   Metal Flashing
    3.5.3   Closures
  3.6   WORKMANSHIP
  3.7   ACCEPTANCE PROVISIONS
    3.7.1   Erection Tolerances
    3.7.2   Leakage Tests
    3.7.3   Repairs to Finish
    3.7.4   Paint-Finish Metal Roofing
  3.8   CLEAN-UP AND DISPOSAL
  3.9   FIELD QUALITY CONTROL
    3.9.1   Manufacturer's Inspection
  3.10   INFORMATION FORM AND PLACARD
  3.11   FORM ONE
  3.12   DATE OF INSTALLATION WALL-MOUNTED PLACARD
  3.13   USACE WARRANTY

-- End of Section Table of Contents --

SECTION 07 41 63  Page 2


 **************************************************************************
USACE / NAVFAC / AFCEC / NASA                 UFGS-07 41 63 (May 2009)
                                              Change 1 - 11/12
                                              ----------------------------
Preparing Activity:  NASA                     Superseding
                                              UFGS-07 41 63 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 07 41 63

FABRICATED ROOF PANEL ASSEMBLIES
05/09

**************************************************************************
NOTE:  This guide specification covers the 
requirements for both factory color and mill finish 
aluminum or steel fabricated roof panel assemblies.

Adhere to UFC 1-300-02  Unified Facilities Guide 
Specifications (UFGS) Format Standard when editing 
this guide specification or preparing new project 
specification sections.  Edit this guide 
specification for project specific requirements by 
adding, deleting, or revising text.  For bracketed 
items, choose applicable items(s) or insert 
appropriate information.

Remove information and requirements not required in 
respective project, whether or not brackets are 
present.

Comments, suggestions and recommended changes for 
this guide specification are welcome and should be 
submitted as a Criteria Change Request (CCR) .

**************************************************************************

**************************************************************************
NOTE:  This section includes structural standing 
seam panels, insulated sandwich panels and special 
fabricated roof panel systems.

Coordinate this section with other system components 
specifications such as framing, decking, insulation 
and sheet metal flashing.   Also coordinate with the 
criteria of Unified Facilities Criteria (UFC) 
3-110-06, "Design: Roofing"  as it relates to the 
specific project and Service Exceptions indicated 
therein.   For Army projects also refer to TI 809-29, 
"Structural Considerations for Metal Roofing".

**************************************************************************

SECTION 07 41 63  Page 3


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 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 
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

SECTION 07 41 63  Page 4


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 A606/A606M (2009a) Standard Specification for Steel 
Sheet and Strip, High-Strength, Low-Alloy, 
Hot-Rolled and Cold-Rolled, with Improved 
Atmospheric Corrosion Resistance

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

ASTM A780/A780M (2009; R 2015) Standard Practice for 
Repair of Damaged and Uncoated Areas of 
Hot-Dip Galvanized Coatings

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

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

ASTM B659 (1990; R 2014) Standard Guide for 
Measuring Thickness of Metallic and 
Inorganic Coatings

ASTM C273/C273M (2011) Shear Properties of Sandwich Core 
Materials

SECTION 07 41 63  Page 5


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

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

ASTM C612 (2014) Mineral Fiber Block and Board 
Thermal Insulation

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 D1621 (2010) Compressive Properties of Rigid 
Cellular Plastics

ASTM D1622 (2008) Apparent Density of Rigid Cellular 
Plastics

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

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

ASTM D2856 (1994; R 1998) Open-Cell Content of Rigid 
Cellular Plastics by the Air Pycnometer

ASTM D333 (2001; R 2013) Standard Guide for Clear 
and Pigmented Lacquers

ASTM D3363 (2005; E 2011; R 2011; E 2012) Film 
Hardness by Pencil Test

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

ASTM D522 (1993a; R 2008) Mandrel Bend Test of 
Attached Organic Coatings

ASTM D523 (2014) Standard Test Method for Specular 

SECTION 07 41 63  Page 6


Gloss

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 E119 (2014) Standard Test Methods for Fire 
Tests of Building Construction and 
Materials

ASTM E136 (2016) Behavior of Materials in a Vertical 
Tube Furnace at 750 Degrees C

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 
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 ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM AMP 500 (2006) Metal Finishes Manual

NATIONAL ROOFING CONTRACTORS ASSOCIATION (NRCA)

NRCA 0405 (2001; 5th Ed) Roofing and Waterproofing 
Manual

NRCA 0409 (2006) Architectural Sheet Metal and Metal 
Roofing Manual

SECTION 07 41 63  Page 7


PORCELAIN ENAMEL INSTITUTE (PEI)

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

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

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

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC PS 9.01 (1982; E 2004) Cold-Applied Asphalt Mastic 
Painting System with Extra-Thick Film

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS SS-L-30 (Rev D; Int Am 3; Notice 1) Lath and Board 
Products, Gypsum

U.S. NAVAL FACILITIES ENGINEERING COMMAND (NAVFAC)

NAVFAC A-A-50570 (1997) Paint, Water-Borne, Acrylic Or 
Modified Acrylic, Semigloss, For Metal 
Surfaces

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   PERFORMANCE REQUIREMENTS

a.  Hydrostatic-Head Resistance:  No water penetration when tested 
according to ASTM E2140.

b.  Wind-Uplift Resistance:  Provide roof panel assemblies that comply with 
the requirements of the roof systems and attachments in accordance with 
ASTM E1592 and UL 580 .  Uplifting force due to wind action governs the 
design for panels.

(1)  Roof systems and attachments are to resist the wind loads as 
determined by ASCE 7 in pounds per square foot.

c.  FMG Listing:  Provide FRP roof panels and component materials that 
comply with requirements in FM 4471  as part of a panel roofing system 
and that are listed in FMG "Approval Guide" for Class 1 or 
noncombustible construction, as applicable.  Identify materials with 
FMG markings.

d.  Structural Performance:  Provide roof panel assemblies capable of 
withstanding the effects of gravity loads and stresses within limits 
and under conditions indicated, based on testing according to ASTM E1592.

**************************************************************************
NOTE:  Include bracketed reference for seismic 

SECTION 07 41 63  Page 8


conditions.
**************************************************************************

[ e.  Seismic Performance:  Provide fabricated roof panel assemblies 
conforming to and AISC 341  with test data.

] 1.3   DEFINITIONS

Fabricated Roof Panel Assembly:  Metal roof and liner panels, attachment 
system components, miscellaneous metal framing, thermal insulation, and 
accessories shop fabricated or field assembled for a complete weather-tight 
roofing system.

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.

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.

**************************************************************************

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 

SECTION 07 41 63  Page 9


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

SD-01 Preconstruction Submittals

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

Qualification of Installer[; G [, [____]] ]

Qualifications for Welding[; G [, [____]] ]

SD-02 Shop Drawings

Roofing Panels[; G [, [____]] ]

Flashing and Accessories[; G [, [____]] ]

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

SD-03 Product Data

Sustainable Acquisition[; G [, [____]] ].

Coil Stock[; G [, [____]] ]

Factory Color Finish[; G [, [____]] ]

Sub-girts and Formed Shapes[; G [, [____]] ]

Closure Materials[; G [, [____]] ]

Insulation[; G [, [____]] ]

Pressure Sensitive Tape[; G [, [____]] ]

Sealants and Caulking[; G [, [____]] ]

Rated Wall Assembly[; G [, [____]] ]

[ Galvanizing Repair Paint[; G [, [____]] ]

][ Enamel Repair Paint[; G [, [____]] ]

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

] Accessories[; G [, [____]] ]

SD-04 Samples

Coil Stock[; G [, [____]] ]

Roofing Panels[; G [, [____]] ]

Fasteners[; G [, [____]] ]

Metal Closure Strips[; G [, [____]] ]

Insulation[; G [, [____]] ]

SECTION 07 41 63  Page 10


Manufacturer's Color Charts and Chips[; G [, [____]] ]

SD-05 Design Data

Wind Design Analysis[; G [, [____]] ]

[ Seismic Design Analysis[; G [, [____]] ]

] SD-06 Test Reports

Test Reports[; G [, [____]] ]

Leakage Tests[; G [, [____]] ]

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

] Coatings and Base Metals of Metal Roofing[; G [, [____]] ]

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

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

][ Seismic Test Report[; G [, [____]] ]

] SD-07 Certificates

Coil Stock[; G [, [____]] ]

Fasteners[; G [, [____]] ]

[ Galvanizing Repair Paint[; G [, [____]] ]

][ Enamel Repair Paint[; G [, [____]] ]

] SD-08 Manufacturer's Instructions

Installation of Roof Panel Assemblies[; G [, [____]] ]

SD-11 Closeout Submittals

Warranty[; G [, [____]] ]

Information Form and Placard[; G [, [____]] ]

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

Instructions[; G [, [____]] ]

Material Safety Data Sheets[; G [, [____]] ]

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

[ 20 year "No-Dollar-Limit" Warranty for Labor and Materials[; G [, 
[____]] ]

SECTION 07 41 63  Page 11


] 1.5   QUALITY ASSURANCE

1.5.1   Pre-roofing Conference

After submittals are received and approved but before roofing and 
insulation work, including associated work, is performed, the Contracting 
Officer will hold a pre-roofing conference to review the following:

a.  The drawings and specifications:

(1)  Fabrication and Installation drawings for the following items are 
to indicate completely dimensioned structural frame and erection 
layouts, openings in roof, special framing details and 
construction details at corners, ridges, eaves, building 
intersections, curbs and flashing, location and type of mastic and 
metal filler strips, location and erection of flashing and 
gutter/downspout assembly:

(2)  Installation of Roof panel assemblies

(3)  Roofing Panels, submit sample 30.5 cm 12 inches long by actual 
panel width

(4)  Flashing and Accessories, submit sample 25.4 cm 10 inches long of 
each type

(5)  Gutter/Downspout Assembly

Submit certification from coil stock manufacturer or supplier that the 
machinery used will form the provided coil stock without warping, waviness, 
or rippling that is not a part of the panel profile, and without damage, 
abrasion or marring of the finish coating, and certification of conformance 
with the standards specified herein.  Submit sample 30.5 cm 12 inches long 
by the actual panel width.

Submit manufacturer's color charts and chips, approximately 10.2 by 10.2 cm 
4 by 4 inches, showing full range of colors, textures and patterns 
available for roof panels with Factory Color Finish.

Submit Factory Finish and Color Performance Requirements verified by an 
independent testing agency.

Submit a wind design analysis from the manufacturer including, but not 
limited to, wind speed, exposure category, co-efficient, importance factor, 
designate type of facility, negative pressures for each zone, methods and 
requirements of attachment.  Include a roof plan delineating dimensions and 
attachment patterns for each zone.  Prepare signed and sealed wind design 
analysis with a Licensed Project Engineer,in the geographic area where the 
construction will take place.

[ (6)  Wind Uplift Test Report

][ (7)  Seismic design analysis

][ (8)  Seismic Test Report

] (9)  Fire Rating Test Report

b.  Qualifications including:

SECTION 07 41 63  Page 12


(1)  Qualification of Manufacturer

Certify that the manufacturer of the metal roofing system meets 
requirements specified.

(2)  Qualification of Installer

Certify that the applicator meets requirements specified, and provide 
evidence that products used within this specification are manufactured in 
the United States.

(3)  Qualifications for Welding

Provide certification of welding procedures conforming to AWS A5.1/A5.1M  
and AWS D1.1/D1.1M

c.  Submit procedure for on site inspection and acceptance of the roofing 
substrate and pertinent structural details relating to the roofing 
system, including; but not limited to:

(1)  Material Safety Data Sheets

(2)  Sub-girts and Formed Shapes

(3)  Closure Materials

(4)  Insulation

(5)  Pressure Sensitive Tape

(6)  Sealants and Caulking

(7)  Rated Wall Assembly

[ (8)  Galvanizing Repair Paint

][ (9)  Enamel Repair Paint

][ (10)  Aluminized Steel Repair Paint

] (11)  Accessories

d.  Submit plan for coordination of the work of the various trades involved 
in providing the roofing system and other components secured to the 
roofing.

Include detailed application instructions and standard manufacturer 
drawings altered as required by these specifications.  Explicitly identify 
in writing, differences between manufacturer's instructions and the 
specified requirements.

e.  Safety requirements

f.  Submit Manufacturer's data indicating percentage of recycle material in 
roofing panels to verify sustainable acquisition compliance.

SECTION 07 41 63  Page 13


1.5.2   Manufacturer's Technical Representative

Ensure the representative has authorization from manufacturer to approve 
field changes and is thoroughly familiar with the products and 
installations in the geographical area where construction will take place.

1.5.3   Qualification of Manufacturer

Guarantee the metal roof panel system manufacturer possesses the following:

a.  A minimum of five years experience in manufacturing metal roof system 
and accessory products.

b.  Engineering services of an authorized engineer; currently licensed in 
the geographical area where construction will take place, having a 
minimum of four years experience as an engineer knowledgeable in roof 
wind design analysis, protocols and procedures for the MBMA Metal 
Roofing System Design Manual; ASCE 7, UL 580  and FM wind design guide 
for metal roof systems.

c.  Certified engineering calculations using the products submitted for:

Wind uplift requirements in accordance with FM Wind Design Guide and 
ASCE 7.

1.5.4   Qualification of Installation Contractor

Confirm that the installation contractor is approved and certified by the 
roofing panel manufacturer prior to beginning the installation of the metal 
roofing system.

1.5.5   Single Source

Obtain each type of metal roof and liner panels, clips, closures and other 
accessories from the standard products of the single source from a single 
manufacturer to operate as a complete system for the intended use.

1.5.6   Surface-Burning Characteristics

Provide metal roof panels having insulation core material with the 
following surface-burning characteristics as determined by testing 
identical products according to ASTM E84 by a qualified testing agency.  
Identify products with appropriate markings of applicable testing agency.

Flame-Spread Index:  [25][_____] or less.

Smoke-Developed Index:  [450][_____] or less.

1.5.7   Fire-Resistance Ratings

Where indicated, provide metal roof panels identical to those of assemblies 
tested for fire resistance per ASTM E119 by a qualified testing agency.  
Identify products with appropriate markings of applicable testing agency.

Indicate design designations from UL's "Fire Resistance Directory" or from 
the listings of another qualified testing agency.  Combustion 
Characteristics:  ASTM E136.

SECTION 07 41 63  Page 14


1.5.8   Fabrication

Fabricate and finish metal roof panels and accessories at the factory to 
greatest extent possible, by manufacturer's standard procedures and 
processes and as necessary to fulfill indicated performance requirements.  
Comply with indicated profiles, dimensional and structural requirements 
conforming to AISI SG03-3 .

Provide panel profile, including major ribs and intermediate stiffening 
ribs, if any, for full length of panel.

Fabricate metal roof panel side laps with factory-installed captive gaskets 
or separator strips that provide a tight seal and prevent metal-to-metal 
contact, in a manner that will seal weather-tight and minimize noise from 
movements within panel assembly.

Sheet Metal Accessories:  Fabricate flashing and trim to comply with 
recommendations in SMACNA 1793 that apply to the design, dimensions, metal, 
and other characteristics of item indicated.

Form exposed sheet metal accessories that are without excessive oil 
canning, buckling, and tool marks and that are true to line and levels 
indicated, with exposed edges folded back to form hems.

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

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

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

Fabricate cleats and attachment devices of size and metal thickness 
recommended by SMACNA 1793 or by metal roof panel manufacturer for 
application, but not less than thickness of metal being secured.

1.5.9   Finishes

Comply with NAAMM AMP 500 for recommendations for applying and designating 
finishes.

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

1.6   DELIVERY, HANDLING, AND STORAGE

Deliver components, sheets, metal roof panels, and other manufactured items 
to prevent damage or deformation; package metal roof panels for protection 
during transportation and handling.

Unload, store, and erect metal roof panels in a manner to prevent bending, 
warping, twisting, and surface damage.

Stack metal roof panels on platforms or pallets, covered with suitable 
weather-tight and ventilated covering; store metal roof panels to ensure 
dryness.  Do not store metal roof panels in contact with other materials 

SECTION 07 41 63  Page 15


that might cause staining, denting, or other surface damage.

Protect strippable protective covering on metal roof panels from exposure 
to sunlight and high humidity, except to extent necessary for period of 
metal roof panel installation.

Protect foam-plastic insulation as follows:

a.  Do not expose to sunlight, except to extent necessary for period of 
installation and concealment.

b.  Protect against ignition at all times.  Do not deliver foam-plastic 
insulation materials to Project site before installation time.

Complete installation and concealment of plastic materials as rapidly as 
possible in each area of construction.

1.7   PROJECT CONDITIONS

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

Field Measurements:  Verify actual dimensions of construction contiguous 
with metal roof panels by field measurements before fabrication.

1.8   WARRANTY

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.  Provide a warranty with the following conditions:

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.  Conform galvanized repairs to ASTM A780/A780M .

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.

[ 1.8.1   Manufacturer's Finish Warranty

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

For NAVFAC projects, delete this paragraph and use 
the appropriate warranty forms included in the 

SECTION 07 41 63  Page 16


paragraph titled "FORM ONE".
**************************************************************************

Provide a manufacturer's 20 year "No-Dollar-Limit" warranty for labor and 
materials 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.

] 1.8.2   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, and 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.

1.8.3   Continuance of Warranty

Approve and accomplish required repair or replacement work that becomes 
necessary within the warranty period in a manner so as to restore the 
integrity of the roof system assembly and maintain the validity of the 
metal roof system manufacturer warranty for the remainder of the 
manufacturer warranty period.

1.9   CONFORMANCE AND COMPATIBILITY

Provide an entire roofing and flashing system in accordance with specified 
and indicated requirements, including wind resistance [and seismic per 
AISC 341  ]requirements.  Perform any work not specifically addressed, or 
any deviation from specified requirements in general accordance with 
recommendations of the MBMA RSDM, NRCA 0405, the metal panel manufacturer's 
published recommendations and details, and compatible with surrounding 
components and construction.  Submit any deviation from specified or 
indicated requirements to the Contracting Officer for approval prior to 
installation.

SECTION 07 41 63  Page 17


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                  METRIC UNITS

       a.  Sheet Aluminum                 1.0 mm

       b.  Panels                         300 mm
           - vertical legs                 50 mm
           - stiffening ribs              100 mm

       c.  Screws                       0.242 mm
                                        0.216 mm

       d.  Bolts                            6 mm

       e.  Studs                            5 mm

       f.  Fasteners                       13 mm
                                           25 mm

       g.  Rivets                           5 mm
                                            3 mm

             PRODUCTS                  ENGLISH UNITS

       a.  Sheet Aluminum               0.040 inch

       b.  Panels                          12 inches
           - vertical legs                  2 inches
           - stiffening ribs                4 inches

       c.  Screws                         No. 14
                                          No. 12

       d.  Bolts                          1/4 inch

       e.  Studs                         3/16 inch

       f.  Fasteners                      1/2 inch
                                          One inch

       g.  Rivets                        1/16 inch
                                          1/8 inch

PART 2   PRODUCTS

2.1   PANEL MATERIALS

[ 2.1.1   Aluminum Sheet

Roll-form aluminum roof and liner panels to the specified profile, with fy 
equals [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.  Ensure the material is plumb and true, and within the 

SECTION 07 41 63  Page 18


tolerances listed:

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

b.  Individual panels to have continuous length 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 part of the panel profile 
and free of damage to the finish coating system.

c.  Provide panels with thermal expansion and contraction consistent with 
the type of system specified.

[ (1)  Provide profile and coverage of minimum height and width from 
manufacturer s standard for the indicated roof slope.

][ (2)  Provide a profile of 3.8 cm 1-1/2 inch high rib at 30.5 cm 12 
inches o.c. with small stiffening ribs, 96.5 cm 38 inch overall 
width with 91.5 cm 36 inch coverage and exposed fasteners.

][ (3)  Provide a profile of 3.8 cm 1-1/2 inch high rib at 18.3 cm 7.2 
inches o.c., 98.75 cm 38-7/8 inch overall width with 91.5 cm 36 
inch coverage and exposed fasteners.

][ (4)  Provide a profile of 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 coverage and exposed fasteners.

][ (5)  Provide a profile of 2.54 cm 1 inch high rib at 20.3 cm 8 inches 
o.c., 106 cm 41-5/8 inch overall width with 102 cm 40 inch 
coverage and exposed fasteners.

][ (6)  Provide a profile of 4.45 cm 1-3/4 inch high V-beam rib at12.7 cm
5 inches o.c., 114 cm 44-7/8 inch overall width with 107 cm 42 inch
 coverage and exposed fasteners.

][ (7)  Provide a profile of  2.22 cm 7/8 inch high corrugated rib at 
5.08 cm 2 inches o.c., 98.74 cm 38-7/8 inch overall width with 
91.44 cm 36 inch coverage and exposed fasteners.

][ (8)  Provide a profile of 7.6 cm 3 inch high standing seam, 61 cm24 
inch coverage, factory-caulked and mechanical crimping or 
snap-together seams with concealed clips and fasteners.

][ (9)  Provide a profile of [2.54][4.45][5.08][6.35] cm 
[1][1-3/4][2][2-1/2] inch high standing seam, [30.5][40.6][46] cm 
[12] [16] [18] inch coverage, with mechanical crimping or 
snap-together seams with concealed clips and fasteners.

][ (10)  Provide [smooth, flat] [embossed] Surface Texture.

] ][ 2.1.2   Steel Sheet

Provide roll-form steel roof and liner panels to the specified profile, 
with [2.12][2.81][3.52][5.63] kscm fy equals [30] [40] [50] [80] ksi, [26] 
[24] [22] [20] [18] gauge and depth as indicated, conforming to 
ASTM A1008/A1008M , ASTM A36/A36M.  Ensure the material is plumb and true, 
and within the tolerances listed:

[ a.  Galvanized/Galvannealed Steel Sheet conforming to ASTM A123/A123M , 

SECTION 07 41 63  Page 19


ASTM A653/A653M , ASTM A653/A653M , ASTM A653/A653M , ASTM A792/A792M , and 
AISI SG03-3 .

] b.  Metallic coated steel sheet conforming to ASTM A924/A924M .

[ c.  Aluminum-Zinc Alloy-coated Steel Sheet conforming to ASTM A463/A463M , 
ASTM A792/A792M  and AISI SG03-3 .

][ d.  Steel sheet with porcelain coating conforming to ASTM A424/A424M , 
ASTM C286, and PEI 1001 , or ASTM A606/A606M  for improved atmospheric 
corrosion resistance.

] e.  Individual panels to have continuous length 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 part of the panel profile 
and free of damage to the finish coating system.

f.  Provide panels with thermal expansion and contraction consistent with 
the type of system specified.

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

][ (2)  Profile: a 3.8 cm 1-1/2 inch high rib at 30.5 cm 12 inches o.c. 
with small stiffening ribs, 96.5 cm 38 inch overall width with 
91.5 cm 36 inch coverage and exposed fasteners.

][ (3)  Profile: a 3.8 cm 1-1/2 inch high rib at 18.3 cm 7.2 inches o.c.,
98.75 cm 38-7/8 inch overall width with 91.5 cm 36 inchcoverage 
and exposed fasteners.

][ (4)  Profile: 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 
coverage and exposed fasteners.

][ (5)  Profile: a 2.54 cm 1 inch high rib at 20.3 cm 8 inches o.c., 106 
cm 41-5/8 inch overall width with 102 cm 40 inch coverage and 
exposed fasteners.

][ (6)  Profile: a 2.22 cm 7/8 inch high corrugated rib at 5.08 cm 2 
inches o.c., 98.74 cm 38-7/8 inch overall width with 91.44 cm 36 
inch coverage and exposed fasteners.

][ (7)  Profile: a 7.6 cm 3 inch high standing seam, 61 cm 24 inch
coverage, factory-caulked and mechanical crimping or snap-together 
seams with concealed clips and fasteners.

][ (8)  Profile: a [2.54][4.45][5.08][6.35] cm [1][1-3/4][2][2-1/2] inch 
high standing seam, [30.5][40.6][46] cm [12] [16] [18] inch 
coverage, with mechanical crimping or snap-together seams with 
concealed clips and fasteners.

][ (9)  Provide [smooth, flat] [embossed] surface texture.

] ][ 2.1.3   Foam-Insulation Core Roof Panel

Provide factory-formed [aluminum] [steel] roof panel assembly fabricated 
from two sheets of metal with modified polyisocyanurate or polyurethane 
foam insulation core [foamed-in-place] [board] during fabrication with 

SECTION 07 41 63  Page 20


joints between panels designed to form weather-tight seals.  Include 
accessories required for weather-tight installation.

a.  Closed-Cell Content:  90 percent when tested according to ASTM D2856.

b.  Density:  32 to 42 kg/cu. m 2.0 to 2.6 lb/cu. ft. when tested according 
to ASTM D1622.

c.  Compressive Strength:  Minimum 140 kPa 20 psi when tested according to 
ASTM D1621.

d.  Shear Strength:  179 kPa 26 psi when tested according to ASTM C273/C273M.

] 2.1.4   Insulated Panel Construction

Shop fabricate or field assemble insulated panel construction with 
specified exterior and interior [aluminum] [steel] sheet in accordance with 
manufacturer's printed instructions.

Provide pre-finished interior lath or board finished interior surface for 
panel assemblies conforming to FS SS-L-30  and UL Bld Mat Dir .

Provide [glass-fiber] [slag-wool-fiber] [rock-wool-fiber] insulation 
conforming to ASTM C553 and ASTM C612 of thickness and density as required 
for the geographical area where construction will take place.  Glass-Fiber 
and Mineral-Wool-Fiber are materials listed in the EPA's Comprehensive 
Procurement Guidelines (CPG) ( http://www.epa.gov/cpg/ ).  Submit sample of 
insulation  approximately 20 by 28 cm 8 by 11 inches.

Provide insulation fasteners of adhesively attached type, plate welded to 
projecting spindle anchors; capable of holding insulation of thickness 
indicated, secured in position with self-locking washer and complying with 
the following requirements:

a.  Plate:  Perforated galvanized carbon-steel sheet, 0.762 mm 0.030 inch 
thick by 50 m 2 inches square.

b.  Spindle:  Copper-coated, low carbon steel; fully annealed; 2.67 mm 
0.105 inch in diameter; length to suit depth of insulation indicated.

c.  Insulation-Retaining Washers:  Self-locking washers formed from 0.41-mm
0.016-inch thick galvanized steel sheet, with beveled edge for 
increased stiffness, sized as required to hold insulation securely in 
place, but not less than 38 mm 1-1/2 inches square or in diameter.

d.  Provide anchor adhesive with demonstrated capability to bond insulation 
anchors securely to substrates indicated without damaging insulation, 
fasteners, and substrates.

2.1.5   Finish

All panels are to receive a factory-applied [polyvinylidene fluoride] 
[Kynar 500/Hylar 5000] [_____] finish consisting of a baked-on top-coat 
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 acid rinse, and thorough 

SECTION 07 41 63  Page 21


drying.

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

c.  Exterior Finish Coating:  Apply the finish coating over the primer by 
roll coating to dry film thickness of 0.80 plus 5 mils (3.80 plus 0.50 
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).  Ensure the finish 
coat is oven-cured.

d.  Interior Finish Coating:  Apply a wash-coat on the reverse side over 
the primer by roll coating to a dry film thickness of 0.30 plus 0.05 
mils for a total dry film thickness of 0.50 plus 0.10 mils.  Ensure the 
wash-coat is oven-cured.

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

f.  Physical Properties:  Provide coating conforming to the industry and 
manufacturer's standard performance criteria as listed by the following 
certified test reports:

(1)  Chalking:  ASTM D333

(2)  Coating Thickness:  ASTM B659

(3)  Color Change and Conformity:  ASTM D2244

(4)  Weatherometer:  ASTM G152, ASTM G153 and ASTM D822

(5)  Humidity:  ASTM D2247 and ASTM D714

(6)  Salt Spray:  ASTM B117

(7)  Chemical Pollution:  ASTM D1308

(8)  Gloss at 60:  ASTM D523

(9)  Pencil Hardness:  ASTM D3363

(10)  Reverse Impact:  ASTM D2794

(11)  Flexibility:  ASTM D522

(12)  Abrasion:  ASTM D968

(13)  Flame Spread:  ASTM E84

2.2   MISCELLANEOUS METAL FRAMING

2.2.1   General

Cold-formed metallic-coated steel sheet conforming to AISI SG03-3  and 
ASTM A653/A653M  and specified in Section 05 40 00 COLD-FORMED METAL FRAMING 
unless other wise indicated.

SECTION 07 41 63  Page 22


2.2.2   Fasteners for Miscellaneous Metal Framing

Type, material, corrosion resistance, size and sufficient length to 
penetrate the supporting member a minimum of 2.54 cm 1 inch with other 
properties required to fasten miscellaneous metal framing members to 
substrates in accordance with the roof panel manufacturer's and ASCE 7 
requirements.

2.3   FASTENERS

2.3.1   General

Type, material, corrosion resistance, size and sufficient length to 
penetrate the supporting member a minimum of 2.54 cm 1 inch with other 
properties required to fasten miscellaneous metal framing members to 
substrates in accordance with the roof panel manufacturer's and ASCE 7 
requirements.

2.3.2   Exposed Fasteners

Provide corrosion resistant coated steel, aluminum, stainless steel, or 
nylon capped, steel compatible, exposed fasteners with the sheet panel or 
flashing and of a type and size recommended by the manufacturer to meet the 
performance requirements and design loads.  Provide manufacturer's standard 
fasteners for accessories.  Provide an integral metal washer matching the 
color of attached material with compressible sealing EPDM gasket 
approximately .238 cm 3/32 inch thick.

2.3.3   Screws

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

2.3.4   Rivets

Provide closed-end type rivets, made of corrosion resistant coated steel, 
aluminum or stainless steel where watertight connections are required.

2.3.5   Attachment Clips

Fabricate clips from steel hot-dipped galvanized in accordance with 
ASTM A653/A653M  Z275 G 90 or Series 300 stainless steel.  Size, shape, 
thickness and capacity as required meeting the insulation thickness and 
design load criteria specified.

2.4   ACCESSORIES

2.4.1   General

Provide only accessories which are compatible with the metal roof panels.  
Sheet metal flashing, trim, metal closure strips, caps and similar metal 
accessories can not be less than the minimum thickness specified for the 
roof panels.  Submit sample of metal closure strips 25.4 cm 10 inches long 
of each type.  Exposed metal accessories/finishes to match the panels 
furnished, except as otherwise indicated.  Provide molded foam rib, ridge 
and other closure strips which are non-absorbent closed-cell or solid-cell 
synthetic rubber or pre-molded neoprene to match configuration of the 
panels.

SECTION 07 41 63  Page 23


2.4.2   Rubber Closure Strips

Closed-cell, expanded cellular rubber conforming to ASTM D1056 and 
ASTM D1667; extruded or molded to the configuration of the specified roof 
panel and in lengths supplied by the roof panel manufacturer.

2.4.3   Metal Closure Strips

Factory fabricated [aluminum] [steel] closure strips to be the same [gauge] 
[thickness], color, finish and profile of the specified roof panel.

2.4.4   Joint Sealants

2.4.4.1   Sealants

Provide an approved gun type sealant 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 
minimum solid content of 85 percent of the total volume.  Provide sealant 
that has a tough, durable dry surface skin which permits it to remain soft 
and pliable underneath, providing a weather-tight joint.  No migratory 
staining 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.

a.  Shop Applied Caulking:  An approved gun grade, non-sag one component 
polysulfide or silicone conforming to ASTM C920, Type II, with a curing 
time to ensure the sealant s plasticity at the time of field erection.

b.  Field Applied Caulking:  An approved gun grade, non-sag one component 
polysulfide or two-component polyurethane with an initial maximum Shore 
A durometer hardness of 25, conforming to ASTM C920, Type II.  Match 
color to panel colors.

c.  Tape Sealant:  Pressure sensitive, 100 percent solid with a release 
paper backing; permanently elastic, non-sagging, non-toxic and 
non-staining as approved by the roof panel manufacturer.

2.5   SHEET METAL FLASHING AND TRIM

2.5.1   Fabrication, General

Custom fabricate sheet metal flashing and trim to comply with 
recommendations in SMACNA 1793 that apply to the design, dimensions, metal 
and other characteristics of the items indicated.  Shop fabricated items 
where practicable.  Obtain field measurements for accurate fit before shop 
fabrication.

2.5.2   Roof Drainage Sheet Metal Fabrications

a.  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 243.8 cm 96-inch
long sections.  Fabricate expansion joints and accessories from same 
metal as gutters, unless otherwise indicated.

SECTION 07 41 63  Page 24


b.  Downspouts:  Fabricate [circular] [rectangular] downspouts complete 
with mitered elbows.  Furnish with metal hangers, from same material as 
downspouts and anchors.

2.6   REPAIR OF FINISH PROTECTION

Provide repair paint for color finish enameled roofing that is compatible 
with the paint of the same formula and color as the specified finish 
furnished by the roofing manufacturer.   Conform acrylic or modified acrylic 
to NAVFAC A-A-50570 .

PART 3   EXECUTION

3.1   EXAMINATION

Contracting Officer may request verification and certification testing of 
coatings and base metals of metal roofing prior to installation.

a.  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.

b.  Examine primary and secondary roof framing to verify that rafters, 
purlins, angles, channels, and other structural panel support members 
and anchorages have been installed within alignment tolerances required 
by metal roof panel manufacturer, UL, ASTM, ASCE 7 and as required for 
the geographical area where construction will take place.

c.  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.

d.  Examine roughing-in for components and systems penetrating metal roof 
panels to verify actual locations of penetrations relative to seam 
locations of metal roof panels before metal roof panel installation.

e.  Submit to the Contracting Officer a written report, endorsed by 
Installer, listing conditions detrimental to performance of the work.

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

3.2   PREPARATION

a.  Clean substrates of substances harmful to insulation, including 
removing projections capable of interfering with insulation attachment.

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

3.3   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 and other components of the Work 
securely in place, with provisions for thermal and structural movement in 
accordance with NRCA 0409.

SECTION 07 41 63  Page 25


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

][ Aluminum Roof Panels:  Use aluminum or stainless-steel fasteners for 
exterior surfaces and aluminum or galvanized steel fasteners for 
interior surfaces.

][ Anchor Clips:  Anchor metal roof panels and other components of the 
work securely in place, using manufacturer's approved fasteners 
according to manufacturers' written instructions.

] Metal Protection:  Where dissimilar metals will contact each other or 
corrosive substrates, protect against galvanic action by painting 
contact surfaces with bituminous coating conforming to SSPC PS 9.01 , by 
applying rubberized-asphalt underlayment to each contact surface, or by 
other permanent separation as recommended by metal roof panel 
manufacturer.

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

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

Do not subject sheets to overloading, abuse, or undue impact.  Do not apply 
bent, chipped, or defective sheets.

Erect sheets true and plumb and in exact alignment with the horizontal and 
vertical edges of the building, securely anchored, and with the 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.

Field cutting metal roof panels by torch is not permitted.

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

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

3.4   FASTENER INSTALLATION

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

SECTION 07 41 63  Page 26


3.5   FLASHING, TRIM AND CLOSURE INSTALLATION

3.5.1   General Requirements

Comply with performance requirements, manufacturer's written installation 
instructions, and SMACNA 1793.  Provide concealed fasteners where possible, 
and set units true to line and level as indicated.  Install work with laps, 
joints, and seams that will be permanently watertight and weather resistant.

Install sheet metalwork to form weather-tight construction without waves, 
warps, buckles, fastening stresses or distortion, and allow for expansion 
and contraction.  Perform cutting, fitting, drilling, and other operations 
in connection with sheet metal required to accommodate the work of other 
trades by sheet metal mechanics.

3.5.2   Metal Flashing

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

Provide exposed metal flashing that is the same material, color, and finish 
as the specified metal roofing.

Fasten flashing at not more than 20.8 cm 8 inches on center for roofs, 
except where flashing are held in place by the same screws that secure 
covering sheets.

Furnish flashing in at least 2.44 m 8-foot lengths.  Provide exposed 
flashing that has 2.54 cm one inch locked and blind-soldered end joints, 
and expansion joints at intervals of not more than 4.88 m 16 feet.

Bed exposed flashing and flashing subject to rain penetration in the 
specified joint sealant.

Isolate flashing which is in contact with dissimilar metals 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 
inch to form a reinforced drip edge.

3.5.3   Closures

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 mastic 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.

3.6   WORKMANSHIP

Ensure lines, arises, and angles are sharp and true.  Free exposed surfaces 
from 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.  Ensure that 
sheet metal that is exposed to the weather is watertight with provisions 

SECTION 07 41 63  Page 27


for expansion and contraction.

Ensure surfaces that are to receive sheet metal are 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 necessary to make the work watertight.

3.7   ACCEPTANCE PROVISIONS

3.7.1   Erection Tolerances

Erect metal roofing straight and true with plumb vertical lines correctly 
lapped and secured in accordance with the manufacturer's written 
instructions.  Do not vary horizontal lines more than 0.32 cm in 12.2 m 1/8 
inch in 40 feet.

3.7.2   Leakage Tests

Finished application of metal roofing is subject to inspection and test for 
leakage by the Contracting Officer, Architect/Engineer.  Conduct 
inspections and tests without cost to the Government.

Perform inspections and tests promptly after erection to permit correction 
of defects and the removal and replacement of defective materials.

3.7.3   Repairs to Finish

Repair scratches, abrasions, and minor surface defects of finish with the 
specified repair materials.  Ensure finished repaired surfaces are uniform 
and free from variations of color and surface texture.

Immediately remove and replace repaired metal surfaces that are not 
acceptable to the project requirements with new material.

3.7.4   Paint-Finish Metal Roofing

Test paint-finish metal roofing for color stability by the Contracting 
Officer during the manufacturer's specified guarantee period.

Remove and replace panels that indicate color changes, fading, or surface 
degradation, determined by visual examination, with new panels at no 
expense to the Government.

New panels are subject to the specified tests for an additional year from 
the date of their installation.

3.8   CLEAN-UP AND DISPOSAL

Clean all 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.  Ensure 
exposed metal surfaces are free of dents, creases, waves, scratch marks, 
solder or weld marks, and damage to the finish coating.

Collect and place scrap/waste materials in containers.  Promptly dispose of 

SECTION 07 41 63  Page 28


demolished materials.  Do not allow demolished materials to accumulate 
on-site; transport demolished materials from government property and 
legally dispose of them.

3.9   FIELD QUALITY CONTROL

[ 3.9.1   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 2 nd  and 3 rd  bracketed sentences.
**************************************************************************

Ensure manufacturer's technical representative visits 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 are 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.

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

] 3.10   INFORMATION FORM AND PLACARD

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 titled "Form One".

Provide an information card 215 mm by 275 mm 8 1/2 by 11 inches 
minimum,identifying the 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   FORM ONE

SECTION 07 41 63  Page 29


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:

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 63  Page 30


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

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

**************************************************************************

SECTION 07 41 63  Page 31


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 63  Page 32


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.  FOR THE NON-STRUCTURAL METAL ROOFING SYSTEM COVERED 
UNDER THIS WARRANTY INCLUDE, BUT DO NOT LIMIT 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.

REPAIR ALL MATERIAL DEFICIENCIES, WIND DAMAGE, STRUCTURAL FAILURE, AND 
LEAKAGE ASSOCIATED WITH THE NON-STRUCTURAL METAL ROOF SYSTEM COVERED UNDER 
THIS WARRANTY AS APPROVED BY THE CONTRACTING OFFICER.  IN THIS WARRANTY 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 63  Page 33


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

NON-STRUCTURAL METAL ROOFING SYSTEM
(continued)

ENSURE THE CONTRACTOR SUPPLEMENTS 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.  IN 
CONTRACTOR'S DESIGN  ENSURE FREE DRAINAGE FROM THE ROOF AND DO 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 63  Page 34


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

NON-STRUCTURAL METAL ROOF SYSTEM
(continued)

**RESPOND TO REPORTS OF LEAKS AND ROOF SYSTEM DEFICIENCIES 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.  MAKE THE REQUEST FOR AN 
ARBITRATOR  WITHIN 48 HOURS OF BEING NOTIFIED OF THE DISPUTED DEFECTS.  UPON 
BEING INVOKED, WITHIN TEN (10) DAYS, ENSURE THE PARTIES JOINTLY REQUEST A 
LIST OF FIVE (5) ARBITRATORS FROM THE FEDERAL MEDIATION AND CONCILIATION 
SERVICE.  THE PARTIES TEN (10) DAYS AFTER RECEIPT OF THE LIST TO SEEK 
AGREEMENT ON AN ARBITRATOR TO CONFER.  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  PAYS FOR THE 
TRANSCRIPT.  A HEARING WILL BE HELD AS SOON AS THE PARTIES CAN MUTUALLY 
AGREE.  REQUEST A WRITTEN ARBITRATOR'S DECISION NO 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 63  Page 35


