
(800) 728-4010 www.bestbuymetals.com

©2013 Best Buy Metals, LLC Our metal roofing is proudly made in the USA.

This manual contains suggestions and guidelines on how
to install Standing Seam panels. The drawings in this
guide are for illustration purposes only and may not apply
to all building designs or product applications. The
installation details shown are proven methods of
construction, but are not intended to cover all instances,
building requirements, designs, or codes. It is the
responsibility of the designer/installer to ensure that the
details meet particular building requirements. Consult
local building officials to determine the appropriate
building design load requirements. It is the buyer’s
responsibility to verify all applicable code requirements,
check all

measurements, and determine suitability of product for the
job. The buyer is also responsible for determining lengths
and quantities needed. Prior to ordering and installing
materials, all dimensions should be verified with field
measurements. Implied warranties of merchantability
and fitness for a particular purpose are disclaimed.

Best Buy Metals reserves the right to modify, without
notice, information in this guide. If you have
questions regarding proper installation of Standing Seam
or information not included in this guide, contact your
salesperson.

IMPORTANT INFORMATION

Each job site presents different hazards; therefore it is the
responsibility of the buyer/installer to determine the safest
way to install the Standing Seam roof panel system based
on the recommended instructions contained in this guide.
Provide crew members working on the roof with required
safety equipment. If you walk on a metal roof, take great
care. Metal panels can become

slippery, so always wear shoes with non-slip soles. Avoid
working on metal roofs during wet conditions when the
panels can become extremely slippery.

SAFETY

OSHA safety regulations should be complied with at all times.

Always wear protective gloves when working with steel panels to avoid cuts from sharp edges.
When cutting or drilling steel panels, always wear safety glasses to prevent eye injury from flying metal fragments.

INDEX
Information in the catalog may vary by plant location.

Please call your salesperson to verify product availability.

Introduction..4
Design ...5

Panel Installation ...6
Roof Preparation...6
Field Cutting ...6
Condition of Substructure..7
General Installation ...7-9
Fastener Spacing..10

Concealed Fastener Trim Installation.............................17-19

Trims ..10-15

Concealed FastenerTrims..16

Accessories ..20

Benefits of a Metal Roof...21
Advantages...21
 Warranty...21
Ecological Benefits ..21-22
Practical Benefits ...23
Maintenance..23

The Standing Seam concealed fastener panel gives
you the leak resistance and beauty of a traditional
standing seam roof without the expense and
installation difficulty of clips. The fastening slots
allow the panel to easily expand and contract with
temperature changes. The 1” high rib provides a
sharp, well-defined look for residential and light
commercial applications.

It can be used for roofing, mansards, or fascias. The
panels must be applied over a solid substrate on roof
pitches of 3:12 or greater. With proper handling and
installation, Standing Seam will provide years
of outstanding performance and beauty.

INTRODUCTION

SPECIFICATIONS

Colors and Finishes:
Standing Seam is available in 26 gauge prepainted or
bare Galvalume steel. See your representative for a
color chart.

Widths:
The Standing Seam panel provides 16” coverage.
The minor striations provide strength and reduce
the incidence of oil canning in the panel.

Lengths:
The Standing Seam panel is custom cut to the
half-inch, in lengths from 3’ to 40’. Longer lengths
require additional handling, packaging, and
shipping considerations. An extra handling charge
may apply to panels over 40’. Standing Seam panels
cannot be end-lapped. You must order full length
panels to avoid end laps.

Rib Height:
Standing Seam has a 1” high rib, making it an
excellent choice for residential and light
commercial applications.

4

5

DESIGN

CALCULATIONS FOR DETERMINING PANEL LENGTH
One of the trickiest parts of installing a steel roof
is ordering the materials correctly. We precut each
piece according to your order, to the nearest 1/2"
(from 3' to 40'), so you must first figure out exactly
how many pieces you’ll need and how long each
piece must be.

To figure the length of each section, measure from
the top edge of the sheathing (where the roofing
will end) to the bottom edge. If the roof will include
 a ridge vent, the plywood decking and panels should
 be held 2" back from the ridge. If you are doing an
exposed screw at the eave, add about one inch. If
you are hemming the panels around an extended
eave, add 2.5". If you are not sure how much to add, call and discuss your
project with a representative.

Trim and flashing are available to match the color of the roofing. Each type of
 trim and flashing must be anticipated and included in the order. Trim pieces
come in 10' or 10'2" lengths. Adding the total footage and dividing by 10' or
10'2" might force you to use short pieces to finish a run, so it’s better to order
the number of pieces needed to complete each separate run.

You may need painted self-tapping screws with
gaskets. Painted screws are used for some trims and
wherever a screw has to be left exposed to the
weather. The screws that secure the roofing panels
are hidden, so 1" low profile pancake head screws
are used.

Peak, Ridge, Endwall, Hip:

Panels should be started 1" down from edge or
peak (length of run minus 1"). If ridge or peak is
ventilated, start sheet down 2" from edge or

peak. This could vary depending on the type
of ventilation being used.

Proper design and installation of ventilation systems
are important to prevent condensation and the
resulting problems of moisture damage and loss of
insulation efficiency.

Condensation occurs when moisture-laden air comes
in contact with a surface temperature
equal to or below the dew point of the air. This
phenomenon creates problems that are not unique
with metal buildings; they are common to all types
of construction.

In addition to providing resistance to heat transfer,
insulation can also protect against condensation
forming on cold surfaces, either inside the
building or within the wall/roof system cavity. The
arrangement of the building’s insulation system and
vapor retarder is the responsibility of the building
designer. These are some basic guidelines to help
control condensation in a metal building:

• The insulation should have a vapor retarder
face on the “warm” side of the insulation. For
most buildings, this means that the vapor
retarder is on the inside surface (toward the
building’s interior).

• The thickness of the insulation must be
designed to maintain the temperature of
the vapor retarder above the interior dew
point, using the worst-case expected
outside temperature.

• All perimeter conditions, seams, and
penetrations of the vapor retarder must be
adequately sealed in order to provide a
continuous membrane to resist the passage of
water vapor.

• Building ventilation, whether by gravity ridge
vent, power-operated fans, or other means,
contributes significantly to reduced
condensation. The movement of air to the
outside of the building reduces the interior level
of vapor pressure.

On buildings that have an attic space or are being
retrofitted with a metal roofing system, proper
ventilation needs to be used in order to prevent a
buildup of moisture (humidity) in the attic space.

Contact your local building code officials
or an engineer on proper ventilation
practices for your area.

INSULATION AND VENTILATION

Reminders:
• Standing Seam is designed to be installed over

solid decking.
• Make sure any existing decking is smooth, level

and in good condition. Replace any decking not
meeting those requirements.

• In most cases Standing Seam can be installed
over existing shingles. Check local building
codes to confirm this is possible in your area.

• If installing over existing shingles, we
recommend the use of 30 lb felt or synthetic
underlayment over the shingles first to keep the
rough side off the shingles off the backside of
the panels.

• Make sure the roof is clear of any debris that
might interfere with installation.

• Use an alignment or “chalk” line where the
first panel is installed. We recommend that this
line be vertical and 1/4" from the rake edge of
the roof deck and square with the eave. Other
methods of confirming squareness can also be
used.

PANEL INSTALLATION

8

There are a number of ways to cut sheet metal quickly and accurately. Tin snips or a “nibbler” type electric tool are
recommended for field cutting Standing Seam panels. A TurboShear drill attachment works well for long cuts.
Cutting over a trash barrel will help catch the tiny metal shavings that the machine produces.

Best Buy Metals does not reccommend cutting panels with a circular or abresive saw.

The main problem is that the heat produced has a negative effect on the paint and substrate adhesion, causing it to
prematurely corrode. The other problem is that the metal slivers produced can become embedded into the panel
surface.

You can use a special non-heating metal blade designed for metal roofing to prevent the heat. To prevent the metal
chips from becoming embedded into the surface, panels can be flipped over when cutting. This allows the slivers and
metal chips to be brushed from the back side and avoids damaging the paint on the top side of the panels.

All product surfaces should be free of debris at all times. Installed surfaces should be wiped clean at the end of
each work period. Never cut panels over metal surfaces. Metal shavings will rust on the surface. When cutting
metal panels, goggles must be worn for eye protection.

FIELD CUTTING

ROOF PREPARATION

6

CONDITION OF SUBSTRUCTURE

Familiarize yourself with all installation instructions
before starting work. Before beginning installation, you
should examine the substrate or framing to ensure that
all supporting members are straight, level, and plumb
to avoid any panel distortion. Substructures should be
designed to meet all necessary code requirements.

Some field cutting and fitting of panels and trims
is to be expected by the installer and minor field
corrections are a part of normal installation work.

It is the responsibility of the installer to ensure a
suitable substrate prior to the application of Standing
Seam. Distortion in the panel caused by an uneven
substrate, ripples, or laps in the vapor barrier, debris,
protruding nails and staples, etc., are not defects
in the materials and are not the responsibility of
Best Buy Metals.

All trims, tools, and accessories shown on the
installation drawings are available from Best Buy
Metals unless noted otherwise.

Oil canning in the flat area of the panels is common
to the industry and does not affect the integrity
of the panel. Therefore, oil canning is not a reason
for rejection. Striations greatly reduce the chance of
this happening.

The panels should be installed plumb, straight, and
square to the eave. To keep the bottom edge of the
roof perfectly straight and even, the panels must be
installed square to the bottom edge. Begin by checking
the roof for square; if it is square, you may pull the
layout marks directly from the edge of the rake.

If the roof isn’t perfectly square, install the first panel
parallel to your square line, making sure that the first
rib does not hang over the gable edge of the roof
sheathing. (Any overhang can prevent the gable trim
from fitting tight against the rake.)

Panel distortion may occur if not applied over properly
aligned and uniform substructure.

The installer should check the roof deck for squareness
before installing Standing Seam panels. Several
methods can be used to verify squareness of the
structure for proper installation of the panels.

Method A – One method for checking the roof for
squareness is to measure diagonally across one slope of
the roof from similar points at the ridge and eave and
obtain the same dimension.

Method B – The 3-4-5 triangle system may also
be used. To use this system, measure a point from
the corner along the edge of the roof at a module
of three (3). Measure a point from the same corner
along another edge at a module of four (4). Then,
by measuring diagonally between the two points
established, the dimension should be exactly a module
of five (5) to have a square corner. Multiple uses of
this system may be required to determine building
squareness. If the endwall cannot be made square
additional adjustments will have to be made.

GENERAL INSTALLATION

7

Figure 1

Figure 3

Figure 2

4" 4"

Figure 4

GENERAL INSTALLATION (cont.)

Figure 5

Figure 6

1. Align the female edge of the first panel with the
chalk line that was snapped at the rake edge. This
line can be 0" – 1 3/4" from the rake. Panel should
overhang eave 1". See Figure 1.

2. Panels should be installed perpendicular to ridge for
ridge trim attachment.

3. Check panel allignment. If panel is properly aligned,
attach rake edge to roof with a 1" painted neoprene
woodgrip spaced at 48" on center. See Figure 2. Then
fasten the panel along the male edge fastening flange
with 1" low profile pancake head. Special care has to
be taken not to overdrive the screws in the male edge
fastening flange. The screw flange is slotted to allow
for slight panel movement during normal expansion
and contraction. To avoid panel distortion and to
allow for maximum expansion and contraction of the
panel, the screws should be snugged against the
flange, but not so snug that the flange deflects under the
screw head. To allow for movement of the panel
towards the eave or ridge, place the fastener in the
middle of the 5/8" slot. See fastener spacing section
on page 12.1.

4. Align the second panel female edge with the starter
panel male edge. See Figure 3. Panels must be flush to
one another. Remember, panels should extend over
eave trim by 1".

5. Lightly compress and snap panels together at seam.
Snap panels from eave to ridge. Screw the second
panel in place using 1" pancake head screw in the
male edge fastening flange.
6. Continue to apply panels as in steps 4 and 5.
7. Panels at the eave can be terminated in two
ways. Each will depend on aesthetic consideration
determined by the installer or building owner.

A. Panels can be fastened along the eave with a
#10 x 1" painted neoprene woodgrip fastener. Fasten
along a line parallel to the eave edge and 3" up from
the eave edge. The fasteners can be spaced 4" apart in
the minor rib striations as shown in Figure 4.

When using the extended eave condition
to terminate the eave, panels must be

ordered 2-1/2" longer than your eave length to account
for the drip edge lip and the panel’s hem.

B. Panels can also be terminated with a hemming
tool to provide a smoother appearance. Cut through
male and female legs/ribs 1" up from panel end as
shown in Figure 5.

Then cut on inside of major ribs with metal shears
as shown in Figure 6.

8

Place hemming tool over panel tab. Bend down and under to 180˚ as shown in Figures 7 and 8.

The panel is then ready to be installed over the Extended Eave trim, using the lip on the trim to secure the panel in
place at the eave.

*NOTE: When using the extended eave condition, the panel length must be ordered 2 1/2" longer than your
eave to account for the xtended eave lip and the panel hem.

Figure 7

Hem

Figure 8

GENERAL INSTALLATION (cont.)

Extended
Eave Trim

9

Screwing down the roof panels always goes quickly.
Installing the trim is the more time-consuming part.
Some trim options use attached with gasketed screws;
take care to drive the screws enough to flatten the
neoprene washer but not enough to deflect the roofing
or the trim.

The tricky part is finishing the ends of each trim
run. It may take a bit more time, but cutting and
folding the ends of the trim will give the roof a
more finished look.

When hooking the hem, measure over
on hem 3" from end of trim piece. Cut

hem 1/8" up from the bend to 3" mark. Cut off back
of hem. On lap piece, open up hem with screwdriver.
Insert piece. Slide together.

Exposed Eave Trim (details page 11)

Eave trim must be installed
prior to panel installation.
Also, panel should overhang
the eave 1" minimum. Attach
eave trim to roof decking with
1" pancake head fastener.
Caulk and lap the trim a
minimum of 3", hooking the hem. Install panel and
fasten at eave with painted 1" WoodgripTM

fastener.
See Exposed Eave Trim Figure 9.

*NOTE: We reccommend the hidden fastener
extended eave option found on page 18, with panel
ends cut and hemmed as shown on pages 8-9.

Exposed Rake Trim (details page 14.1)

Exposed Rake trim should
be installed from the bottom
of the roof, working up to
the peak with each upper
piece overlapping the one
below. Place butyl tape along the rake trim’s flange.
Install rake trim over rib. Fasten using 1”
painted woodgrips at 12" o.c. Caulk and lap the rake
trim about 2-3". Miter cut the rake trim at the peak to
join each side at the ridge. Cut and fold the rake at
the eave to seal the end. Use painted blind rivets to
fasten.

TRIMS

Exposed Eave Trim

Exposed
Rake Trim

FASTENER SPACING

Maximum fastener spacing * for 16" wide 26 gauge
panels with wind loads up to 80 mph:

Deck Thickness Spacing
1/2" 12 - 18" o.c.
5/8" 21" o.c.
3/4" 24" o.c.

At the other end of the roof, again make sure that
the last panel does not stick out past the edge of the
barge rafter. If you don’t end with a rib along the edge,
measure the remaining distance, add an inch and cut
the panel to that width. The extra inch of material is
bent up with a hand seamer to form a rib.

Figure 9

Panel

10

Attach eave trim as shown with #10 x 1" low profile pancake fastener. Open the hem of the next trim for
approximately 4". Caulk and lap the trim a minimum of 3" hooking the hem. Install panel and fasten at eave with
#10 x 1" Woodgrip screw. Additional ice and water shields may be required if climate is extreme.

Exposed Fastened Eave - Details
Extended Eave trim must be installed prior to panel installation. Also, panel should overhang the eave 1" minimum.

Panel

Exposed
Eave Trim

11

Exposed
Rake Trim

Exposed Fastened Rake - Details

Begin by aligning Standing Seam panel flush to the gable end of the building and attaching the flange side of the
panel with pancake head screws. Assemble the Exposed Rake Trim with #10 x 1" washered screws as shown with
screws 18" to 24" apart.

Pancake head screws should be placed 12" to 18" on center along the flange at flush depth.

BE SURE FASTENER HEADS ARE FLUSH WITH THE PANEL FLANGE. DO NOT OVERDRIVE
SCREW AS IT WILL INCREASE OIL CANNING IN THE PANEL. DO NOT UNDERDRIVE SCREWS
OR THEY WILL LEAVE BUMPS ON THE SNAP LOCK EDGE.

Panel

PANEL
PANEL

12

Butyl Roll
Tape Sealant

Ridge and Hip Caps (details page 15.1)

Rake trim must
be installed

prior to installing the ridge.
Panels must be field cut
at hip.

Attach zee closure parallel
to closure ridge. Fasten
hip/ridge trim to the zee
using lap screws or preferably
pop rivets. Caulk, lap and
fasten the subsequent trims.

Place a short section of ridge cap on one end of the
peak so it lies evenly side to side. Mark the outside
edges, then repeat the process at the other end. Snap
chalklines between the marks, and set the ridge cap
on these lines as it’s installed.

Exposed Valley Trim (details page 16.1)

Exposed Valley
trim must be

installed prior to panel
installation. Panels must
be field cut at an angle.

Place another layer of 36" roof felt on valley
centerline with 18" of paper on each side of center.
Begin placing valley trim at eave with a 1" overhang.
Caulk and lap the sequential valley trims a minimum
of 6". Parallel to the valley, place butyl tape sealant
6" from valley center. Field cut the panels allowing
for overlap with valley trim and hem. Make cuts
through male/female rib (depending on side) at
the angle required for the specific roof slope. After
panels are field cut and attached, fasten along bottom
end using four 1" Woodgrips per panel. Make sure
fasteners are evenly spaced and penetrate the row of
butyl tape. Seal panel end with tube caulking.

After the trim has been installed, the final step is to
drive two evenly-spaced gasketed screws along the
bottom edge of each panel.

Hip Cap

Exposed Valley
(can be used as hidden
fastened with offset cleats)

13

Ridge & Hip Trim Details – Exposed Fastened
Rake trim must be installed prior to installing the ridge. Panels must be field cut at hip.

Panels should end parallel to the ridge. Attach zee closure parallel to closure ridge. Fasten hip/ridge trim to the zee
using #14 x 7/8" Lap/screw. Caulk, lap (minimum of 6" hooking the hem) and fasten the subsequent trims.

Panel

14

7/8" Screw Or Pop Rivet

Zee Closure w/ butyl tape
below

Valley Trim Details – Exposed Fastened
Valley trim must be installed prior to panel installation. Panels must be field cut.

Place another layer of 36" roof felt on valley centerline with 18" of paper on each side of center. Begin placing
valley trim at eave with a 1" overhang. Caulk and lap the sequential valley trims a minimum of 6". Parallel to
the valley, place tape sealant 6" from valley center as shown. Field cut the panels allowing for overlap with valley
trim. Make cuts through male/female rib (depending on side) at the angle required for the specific roof slope. Cut
out shaded or marked area with sheet metal shears. After panels are field cut and attached, fasten along bottom
end using four (4) #10 x 1" WoodgripsTM per panel. Make sure fasteners are evenly spaced and penetrate the row
of tape sealant. Seal panel end with tube caulking. Additional ice and water shields may be required if climate is
extreme.

Panel

15

CONCEALED FASTENER TRIMS

Decking

Panel

Drip Edge

Panel

Sidewall Trim

Panel
Zee closure

Cleat

Decking

Panel

Zee closure

Rake Trim

Decking

Panel Butyl
Tape

Decking

Panel Panel

Open Hem Valley Trim

Panel

Zee closure
Panel

Decking

Butyl
Tape

Panel

Zee closure

Ridgecap

Extended
Eave Trim

Cleat

Rake Trim

Zee Closure

Ridge Cap

Sidewall

Transition

Valley

TOOLS
Hand Snips Notchers Rivet Hole Punch Hand Riveter Folding Tools 6” Hand Seamer

Cleat (optional)

Butyl Tape

Panel

Zee closure

Open Hem Transition

Decking

Panel

16

Cleat (optional)

Offset Cleat

Standard
Valley

Many plants do not have an Open Hem
Valley Flashing. At these plants, use a
standard valley and two offset cleats to get
the same hidden fastener result. See the
trim details guide for more information.

Many plants do not have an Open Hem
Transition. At these plants, use a standard
transition and an offset cleat to get the
same hidden fastener result. See the trim
details guide for more information.

Offset Cleat

Standard Transition

INSTALLATION OF TRIMS

DRIP EDGE
When ordering panels, be sure to add an extra 2” to the length for hemming
over the drip edge. (One inch covers the drip edge and one inch is hemmed
under).
1. Screw the drip edge to the decking.
2. Notch the Standing Seam panels at the rib (1 inch from the end

of the panel).
3. Using the folding tool, fold the panel at the notching so that the

unpainted sides of the panel are facing each other.
4. Slide panel over drip edge and screw into decking.
5. Repeat steps 2-4 for each Standing Seam panel along the drip edge.

Decking

Panel

Drip Edge

Zee closure

Rake Trim

Decking
 Cleat

Panel Butyl
Tape

RAKE TRIM
1. Install the cleat along the rake of the roof and install Standing Seam

panel on top of the cleat. The edge of the panel should meet with the
edge of the rake.

2. Install zee closure on top of the panel. Use butyl tape beneath to
ensure proper sealing. Run the zee along the length of the rake and
screw down to the panel.

3. Install the rake trim over the cleat and zee. Pop rivet the rake to the zee
along the joints and every 1-2 feet along the rake.

Overlap trims a minimum of 3” with butyl tape between laps.

Cleat (optional)

17

INSTALLATION OF TRIMS

Decking

Panel Panel

Open Hem Valley Trim

VALLEY TRIM
1. Using the folding tool, hem the end of the valley 1 inch and slide over

drip edge (if drip edge is being used).
2. Install valley to decking, placing screws as far up as possible on the

4-7/8” section of the valley.
3. Hem the panel at a 45° angle (or according to the valley pitch) where it

meets the valley and slide under the open hem on the valley.
4. Repeat step 3 for each panel as it meets the valley.
Overlap trims a minimum of 6” with butyl tape between laps.

Panel

Sidewall Trim

Panel
Zee closure

SIDEWALL & ENDWALL TRIM
1. Install Standing SeamTM panels up to the sidewall. Install zee closure on

top of the panel along the sidewall using butyl tape to ensure proper
sealing. For endwall, zee closures will need to be cut in 15-1/2” lengths
and screwed to the panel.

2. Install the sidewall trim over the zee and screw into sidewall. Pop rivet
the sidewall trim to the zee closure about.

3. Repeat steps 1 and 2 for each panel along the sidewall.
4. Install Standing Seam panels over the sidewall.
Overlap trims a minimum of 3” with butyl tape between laps.

Panel

Many plants do not have an Open Hem Valley
Flashing. At these plants, use a standard valley and two
offset cleats to get the same hidden fastener result.
See the trim details guide for more information.

Offset Cleats

Standard Valley

18

INSTALLATION OF TRIMS

Butyl Tape

Panel

Zee closure

Open Hem Transition

Decking

Panel

TRANSITION TRIM
1. Install the bottom Standing Seam panels and attach zee closures.

Zee closures will need to be cut in 15-1/2” lengths and screwed to
the panel. Use butyl tape to ensure proper sealing.

2. Install the transition trim over zee, and screw transition to upper
decking.

3. Notch and hem panel 1” and slide over open hem on transition.
Screw panel to decking.

4. Repeat steps 1 through 3 for each panel along the transition.
Overlap trims a minimum of 3” with butyl tape between laps.

Decking

Butyl
Tape

Panel

Zee closure

Ridgecap

RIDGECAP
1. Install panels on both sides of roof up to the ridge, and install zee

closures. Zee closures will need to be cut in 15-1/2” lengths and
screwed to the panel. Use butyl tape to ensure proper sealing.

2. Install ridgecap over zee closures and pop rivet to the zee every'
and at joints.

When overlapping ridgecap, cut 6” off bottom hem of the underlapping ridgecap
and slide upper ridgecap over. Pop rivet with sealant on each lap. Overlap trims
a minimum of 6” with butyl tape or sealant between laps.

Many plants do not have an Open Hem Transition. At
these plants, use a standard transition and an offset
cleat to get the same hidden fastener result.
See the trim details guide for more information.

Offset Cleat

Standard Transition

Step Ridge
caps are also
available.

Vented Ridge
is available.
Remove Z-
Closure and
add vent
material and
vent clips (2
per panel).

19

Pipe Flashings
Anything that goes through a metal roof needs
properly flashed. Penetrations such as plumbing vents
or gas vents are sealed with special flashings made
specifically for metal roofing. These flashings consist
of a conical boot (EPDM or High Temperature
Silicone) and a flexible aluminum flange.

Flashing is easier to apply if it falls between the major
ribs, but is not necessary. First, caulking or butyl tape
is applied to the bottom of the flange. Then the
flashing is pushed down over the pipe until the flange
contacts the roof. Next, drive gasketed screws every
inch or so around the perimeter of the flange.

Available Pipe Flashings:
PF-1 Fits 1/4" to 2" pipes
PF-3 Fits 1/4" to 4" pipes
PF-5 Fits 4" to 7" pipes
PF-7 Fits 6" to 11" pipes
PF-8 Fits 7" to 13" pipes
PF-10 Fits 12" to 26" pipes
PF-H5 Fits 4" to 7" pipes (high temperature)
PF-H7 Fits 6" to 11" pipes (high temperature)
PF-H8 Fits 7" to 13" pipes (high temperature)
PF-RE Fits 1/2" to 4" pipes (zipper split boot)

Touch-Up Paint

All painted panels and trims have a factory applied
baked-on finish. Handling and installing panels may
result in some small scratches or nicks to the paint
finish. Surface scratches which are not too obvious
from a distance of six feet are generally best left
untouched, since normal soiling and weathering will
mask them. Touch-up paint is available in matching
colors for

other small blemishes. Touch-up paint does not have
the superior chalk and fade resistance of the factory
applied paint finish and will normally discolor at an
accelerated rate; therefore, touch-up painting of large
areas is not recommended. Periodic touch-up may
be required to maintain color match. There is no
warranty on touch-up paint in regards to color match
because the paint processes are different. Touch-up
paint should be used sparingly and only to cover up
those areas where paint has been removed. Areas to
be touched-up should be wiped with mineral spirits
to remove dirt, wax or other contaminants before
colored touch-up is applied.

Other Available Accessories:

Butyl Tape
Closures (w/adhesive)
Painted Metal-to-Wood Screws

(1", 1 1/2", 2", 2 1/2", 3")
Ridge Vent

Tripolymer sealant

ACCESSORIES

20

With today’s heightened interest in and demand for
ecologically-sound building materials, metal roofing
rises to the top as the product of choice for all types
of construction. The Metal Construction Association
ardently supports that metal roofing should be included
on all lists of environmentally-friendly or “green”
roofing materials.

The ecological benefits of metal roofing include:

• Sustainability – Metal roofing’s durability can
virtually eliminate the need for future raw
materials to be used to produce roofing. Other
roofing materials are heavily affected by weather
extremes. Metal roofing, however, is unaffected
by the hot-cold/wet-dry weather cycle that breaks
down other materials. In addition, it is known for
its ability to hold up against other weather

extremes including windstorms, hail, ice, and
snow. No other roofing material has greater ability
to withstand a wider range of weather conditions
than metal. There are many hand-made metal
roofs still in existence that date back to the
1800s. Commercially-produced metal roofing
systems have been available since about 1910;
numerous profiles and types have been produced
since then and there are examples of these roofs
across the country. While some metal roofs are
quite long lasting and durable with exposed
metallic surfaces, modern technology has also
brought quality paint systems that beautify metal
roofing and are warranted for thirty years. If
necessary many years in the future, metal roofs can
be repainted for additional life. As America’s
homes and other structures age, it is imperative
that we choose long-term building products;
the sustainability of metal roofing fits that role
very well.

BENEFITS OF A METAL ROOF

21

In addition to its fire resistance, steel roofing is
long-lasting, lightweight, easy to install, and easy to
maintain. Asphalt shingles degrade when exposed to
sun, wind and carpenters’ feet. The painted finish on a
metal roof will not break down from exposure to wind,
rain, sleet, or snow. And because metal roofing is one
solid panel from eaves to peak and is screwed to the
roof sheathing, it’s not likely to blow off in a gale as
asphalt shingles often do.

Tile roofing is resistant to fire as well as weather, but its
rough surface can collect leaves and debris, especially
in roof valleys. Removing debris from a tile roof is
complicated by the fact that walking on the tiles can
damage them. Walking on a steel roof installed over
solid decking will not damage the steel. Also, the
smooth painted surface of steel roofing discourages
debris from accumulating. And when properly
installed, it’s just plain tough to beat the crisp, clean,
colorful lines of a steel roof.

ADVANTAGES

WARRANTY

ECOLOGICAL BENEFITS OF METAL ROOFS

Our 26 gauge steel roofing carries a 40 year paint warranty or 25 year galvalume warranty.

21

• Recycled Content – As consumers, many of us are
careful to collect our recyclable materials and turn
them in for collection. In reality, though, we are
offered very few consumer products where we can
“close the loop” by purchasing products that are
high in recycled content. Metal roofing, however,
offers that option to consumers by allowing them
to choose a significant building product on the
basis of its recycled content. Most metal roofs have
recycled content ranging from 25% to 30%. This
is in stark contrast to conventional roofing
shingles that have much shorter lives and use oil-
based products as their primary raw material.

• Recyclability – While metal roofing is known for
its extremely long life, it does have the added
benefit of being 100% recyclable if it is ever
removed in the future, perhaps as part of a building
renovation. Whereas other old roofing materials
are disposed of by the ton in landfills across the
country each year, the steel used in metal roofing
can be recycled in their entirety, potentially even
to become another metal roof.

• Low weight – In comparison to heavy tile and
slate roofing, the weight of metal roofing is
minimal. This low weight serves several valuable
purposes. First, it puts less weight load on a
structure. This helps extend the life of buildings
and it also provides invaluable protection against
roof cave-in threat in the event of seismic activity.
However, with retrofit applications, many metal
roofs can be installed over the old roofing material.
This has a very positive benefit by preventing the
need to remove the old roof and fill up valuable
landfill space. Each year, about 20 billion pounds
of old composition roofing shingles are dumped
into U.S. landfills. Metal roofing is the way to
avoid this. Additionally, metal’s low weight and
high strength presents an ideal way to cover
and encapsulate existing asbestos roofing shingles
rather than pose a health risk by removing
them and putting them in a landfill. State EPA
offices support this practice of asbestos
shingle encapsulation.

• Product Safety – Metal roofing and the finishes
used on it are very inert, safe materials that do
not pose a health risk. Of course, one roofing
material that has turned out to be very dangerous
is the asbestos shingle roofing. This material was
used extensively many years ago and now, having
realized the health hazards it poses, we’re spending

many dollars each year to get rid of. This worry
does not exist with metal. The fact that metal
roofing has zero “out-gassing” also makes it ideal
for consumers with chemical sensitivities. Today’s
commercially-produced metal roofing systems are
carefully tested on an ongoing basis for
performance, wind resistance, fire resistance, and
hail resistance. They are listed with various
building codes and entities including
Underwriters Laboratories, International Congress
of Building Officials, Dade County, Florida,
Southern Building Code Congress International,
and others.

• Energy Efficiency – Metal roofing is rapidly gaining
acceptance as a very energy efficient material.
Property owners have reported energy savings of as
high as 20% and even more after installing metal
roofing. The reflectivity and subsequent energy
efficiency of metal roofing has been confirmed in
studies done by Florida Solar Energy Center,
Florida Power and Light, Oak Ridge National
Laboratory, and other independent organizations.
Many available metal roofs are being documented
to meet Energy Star requirements. This can
have a tremendous impact on energy usage by
reducing air conditioning costs and the smog and
pollution that are created by the production of
that energy. Additionally, the low thermal mass of
metal roofing means that it dissipates heat very
quickly once the sun goes behind a cloud or sets
for the day. Other roofing materials have greater
thermal mass and will continue to radiate captured
heat into the structures beneath them even when
the sun is not shining.

ECOLOGICAL BENEFITS (cont.)

22

With a little care and attention during service,
a prepainted Galvalume® sheet will provide an
extended service life. While durable, factory-applied
finishes for metal building panels will last many years
longer than ordinary paints; they should be cleaned
thoroughly on a routine basis whenever the finish
is not washed by rain. Applications where the paint
finish is automatically washed by rain, such as roofing,
do not require this maintenance.

Cleaning restores the appearance of the building,
making repainting unnecessary, and maintains a
pleasing appearance, as well as removing the buildup
of corrosive materials. Applications requiring
maintenance cleaning include soffits, siding under
eaves, garage doors and the undersides of eave gutters.

Cleaning

In many cases, washing the painted surface with clean
water from a garden hose will remove most of the dirt
and accumulated deposits. Ideally, washing should be
done at least every six months and more frequently
in coastal areas where marine salt spray is prevalent
or where high levels of industrial fallout occur. In
cases where spray washing is ineffective in cleaning
stubborn dirt, mild detergents or household ammonia
solutions can be used as described below. In all cases,
test a small unobtrusive area for color-fastness before
cleaning large areas.

• Use one cup of Tide® (or other common
detergent containing less than 0.5% phosphate)
dissolved in five gallons of warm water.
NOTE: Detergents containing greater than 0.5%
phosphate are not recommended for use in
general cleaning of building panels.

• OR use one cup of household ammonia dissolved
in five gallons of water at room temperature.
Never mix ammonia with any kind of bleach.

• Never blend cleaners and bleach yourself. If
bleach and detergent are required, use detergents
containing bleach.

Using either solution, work from the top to the
bottom of panels with a well-soaked soft cloth,
sponge, brush with very soft bristles, or low-pressure
spray washer to clean the surface. Washing from
the top down avoids streaking. Application should
be gentle to prevent shiny spots. Scouring powders
or industrial solvents are not recommended, since
they may damage the paint film. Solvent-containing
cleaners such as Fantastik® are very effective and can
be used.

If mildew or other fungal growth is a problem and
cannot be removed as described above, detergent
containing bleach, such as Tide® with Bleach, is
recommended. The surface should be thoroughly
rinsed with water after cleaning to remove traces
of detergent.

Some interesting work has been done and/or is
underway. Here are some highlights:

• Florida Power & Light built six identical 1700 S.F.
residences in Ft. Meyers. They found painted
metal roofs save 23% in energy costs over
asphalt shingles.

• A study at a Florida university shows attic
temperatures to be 30˚ F lower with
prepainted metal roofs vs. asphalt shingles.

• Calculations indicate a large city converting to
prepainted metal roofing could reduce energy costs
by $1,000,000. Due to less power demand, there
would be significantly reduced air pollution and its
associated health benefits.

• Maintenance – The only recommended
maintenance is a routine washing with
clean water.

MAINTENANCE

PRACTICAL BENEFITS

23

