

I N N O V A T I O N

Under Construction

Custom-Engineered Metal Building Systems

METALL

METALLIC
BUILDING COMPANY[®]
An NCI Company

METALLIC BUILDING COMPANY

METALLIC BUILDING COMPANY

Your Partner in Metal Building Excellence

In the challenging world of construction, having the right resources for your project can make all the difference. Fortunately, we're here to help. Metallic Building Company is one of the most trusted names in the metal construction industry today. And there's good reason for that.

Established in 1946, Metallic has been a pioneering force in the steel construction arena since its inception. The company was one of five original founders of the Metal Building Manufacturers Association (MBMA), and has spent decades developing and testing products to help you produce structures of the highest caliber.

Behind every Metallic building is a team of project managers, draftsmen, engineers and fabrication specialists – all dedicated to bringing your unique project vision to life. You will find our custom metal building systems are ideally suited for a broad range of end-uses, while our impressive metal building products are designed to optimize the performance of your project.

Before you get started on your next building, learn more about what Metallic can do for you.

For a metal building provider beyond the rest, you can count on Metallic.

MANUFACTURING LEADERSHIP

A Better Way to Build

Metallic prides itself on being one of the strongest and most innovative manufacturers of custom-engineered metal building systems. Our dedication to excellence can be seen throughout our more than 35 manufacturing facilities strategically located across North America. The breadth and scope of these plants, coupled with our unique hub and spoke distribution strategy, enables us to service customers with uncommon speed, accuracy and efficiency.

PRODUCT INNOVATIONS

Along with the utmost in custom-developed solutions, Metallic provides its customers with a wide array of proprietary product offerings. From our patented wide-span Long Bay System® and standing seam roofs to our energy efficient panel solutions with architectural appeal, we have everything you need to produce a structure with the ideal balance of form and function.

TECHNOLOGY-DRIVEN SOLUTIONS

Metallic harnesses the power of industry leading technologies to maximize efficiencies in the design, fabrication and delivery of your building. Our state-of-the-art frame plants automate traditionally labor-intensive processes, resulting in the faster and more efficient production of your buildings.

Customers of Metallic also benefit from Optima – our cutting-edge software that lets users design and price buildings with varying degrees of complexity. For smaller or simpler building needs, we offer a web-based design and pricing system known as ExpressPlus™, which can considerably speed up of the ordering and delivery of your structures.

TESTING FOR QUALITY

Metallic is strongly committed to going above and beyond traditional expectations for product performance. It is for this reason that we consistently exceed industry standards for product testing, development and customer training. Many Metallic products are frequently tested and certified within our own established testing facilities, which are equipped with an authorized replica of the Underwriters Laboratories (UL) test chamber and a working model of the Factory Mutual (FM) test chamber.

Because Metallic serves a diversity of markets representing a multitude of code mandates, we partner with a number of experienced and accredited third-party laboratories to ensure compliance. In addition, we are working side-by-side with the International Accreditation Service (IAS) to continuously improve and accredit the quality of our manufacturing and engineering operations.

BUILDING GREEN WITH METAL

As an industry leader, Metallic has taken a proactive role in the development and marketing of environmentally sustainable or "green" building products. Metal roofs and walls are especially effective when building with the environment in mind, which is why green metal products are becoming increasingly prevalent in building codes and standards.

Certain types of metal roofs serve to lower the cooling costs and energy consumption of a building, indirectly reducing the amount of greenhouse gases emitted through electricity plants supplying the power. Foam-insulated metal walls are recognized as being one of the best products for sustained energy efficiency. Our line of Insulated Panel Systems yields excellent R-Values and is recognized for superior efficiency and durability. In addition, metal is a 100% recyclable material, so building with metal systems ultimately reduces the overall impact of waste in the environment.

HIGH-PERFORMANCE PEOPLE

Building Big Benefits with Personal Service

At Metallic, we know that high-quality projects come from high-quality teams. That is why we recruit, train and cultivate the best people the industry has to offer. In addition, we maintain a comprehensive network of experienced authorized Metallic Builders who work side-by-side with us to ensure you get the most out of your building project.

PARTNERS TO DEPEND ON

Metallic's experienced team of District Sales Managers is strategically located across North America, so personalized sales service is never far away. We also have an extensive group of in-house Sales Service Managers charged with managing the success of your project from the moment it comes through the door through final delivery.

INTERNATIONAL REACH

Metallic International is a specialized division founded more than 35 years ago to serve the unique requirements of our global Builders and customers. Our international team includes sales professionals, engineers and draftsmen, all of whom possess an intimate knowledge of foreign building codes and regulations.

Our international team can engineer, produce and deliver structures to virtually any location in the world. From Latin America to Eastern Europe and Africa, no country is too far away to benefit from our international service offerings. In fact, our team can provide unparalleled expertise in loading and shipping structures to even the most remote areas of the world.

A POWERFUL BUILDER NETWORK

Metallic is proud to partner with hundreds of Builderships that develop and sell our manufactured metal buildings to a variety of end users. We perceive these companies as true extensions of our own, and consider each and every authorized Metallic builder as both a valued business associate and friend.

Our Builders have been instrumental in improving Metallic's offerings over the years by actively participating in forums created for this purpose. We work diligently to relay feedback and concerns of our customers through on-going communications and face-to-face meetings so that they can be addressed to better serve you. Metallic Builders are also well represented on the NCI Erector's Advisory Council (EAC) which evaluates and helps us improve product performance in the field.

SINGLE-SOURCE SOLUTIONS

One Company. A World of Options.

As a leading division of NCI Building Systems, Metallic is able to provide its customers with single-source access to a comprehensive spectrum of metal building products and services. That's because NCI is one of the largest integrated manufacturers of metal construction solutions in North America.

Now all of your metal construction needs, from wall and roof panel systems to coil coating and self-storage structures, can be developed and delivered through a single, responsive point-of-contact. A few of the partnerships you will enjoy access to when you sign on with Metallic include:

METL-SPAN – INSULATED PANEL SYSTEMS

Metl-Span has been a leader in the insulated metal panel arena for over forty years. Their innovation has served several industries such as the Architectural, Commercial and Cold Storage markets with energy efficient metal roof and wall panels. Metl-span panels can achieve R-values up to 43. Various panel profiles and specialized coatings provide an array of options to produce a structure that is both beautiful and functional.

MBCI

MBCI is the largest manufacturer of metal building components in the industry. The company's breadth and depth of metal roof, wall and standing seam product offerings are truly unmatched. More than 100 panel profiles are offered in 35 standard colors, as well as aesthetically superior curved panel systems, including BattenLok HS®, Double-Lok®, and SuperLok®.

DBCI

DBCI is a leading manufacturer and marketer of commercial-grade steel curtain roll-up doors and self-storage doors, components and solutions. The company's doors and hallways are designed to be economical, yet strong, efficient and durable. Whether you are a door dealer or metal building contractor, DBCI can provide you with the commercial roll-up doors to satisfy your needs.

STEEL SYSTEMS

Since 1987, Steel Systems has built its reputation on manufacturing commercial mini-storage buildings of undisputed quality. The company's steel storage systems can be custom-tailored to meet a broad array of your mini-storage applications, including climate-controlled, multi-story and boat & RV.

METAL COATERS

This division cleans and paints cold-rolled steel coils used for cladding, and hot-rolled steel coils used primarily in the secondary framing market. Acquiring our materials from this sister company equates to greater reliability and cost advantages to Metallic customers.

THE NCI ADVANTAGE

NCI Building Systems (NYSE: NCS) provides unparalleled offerings in the world of metal manufacturing for the construction industry. The breadth and depth of our technologically advanced production facilities ensure that your needs will be met with uncommon speed, efficiency and quality. Some of our major strengths include:

- Over 4 million square feet of plant manufacturing space, strategically located across the U.S., and in Mexico
- State-of-the-art plants, with special certifications for complex steel building structures
- Comprehensive steel production services, including coil coating, metal building components and custom-engineered steel building solutions
- Proprietary metal product development for greater design build flexibility, strength and longevity
- Industry leading warranty programs to ensure the integrity of our products

BUILDING APPLICATIONS OF EVERY TYPE

Custom-Engineered to Your Satisfaction

Whether you need a small, simple building or a large multifaceted structure, you will find that Metallic building systems can provide numerous benefits. Our proprietary products are designed for optimal strength, efficiency and longevity. The result is incomparable long-term value and cost savings – before, during and after construction.

The undisputed durability of steel, coupled with the superior functionality of Metallic systems, gives you an intelligent option for building construction. Our flexible systems enable you to achieve uncommon diversification in design and appearance. And you will find our solutions can help decrease construction costs while developing an architecturally appealing structure that will last for many years to come.

No matter what the building application, you can count on Metallic for:

- Single-source design and supply, with area builders to manage and construct projects
- Optional 25-year color finish and 20-year weathertightness warranties
- Flexible structural design that gives you the freedom to apply conventional construction methods with custom-engineered metal solutions
- More than 100 different panel configuration choices
- Manufacturing at state-of-the-art plants to ensure structural integrity
- Simplified erection processes to effectively speed up construction
- Industry-leading certified erection training programs
- Steel packages that can be developed with metal roof and wall systems or with conventional wall systems, including conventional wall, insulated panels, metal, brick, block, stucco and more
- An extensive network of authorized Metallic Builders across the United States to support your projects and ensure compliance with area codes

RETAIL STOREFRONTS & OFFICES

Attractive Commercial Business Solutions

Metallic is your number one resource for attractive, functional and distinctive retail and office buildings. Our metal building solutions are extremely flexible and can be tailored to virtually any application or requirement. You will find that our custom-engineered commercial steel building systems offer many versatile options for structures including:

- Strip centers
- Shopping centers & outlets
- Malls
- Stand-alone retail storefronts
- Restaurants
- Gas stations
- Automobile dealerships
- Mini-marts
- Office complexes
- Multi-story office buildings

WAREHOUSES & DISTRIBUTION CENTERS

Large-Scale Structures for a Variety of Applications

Metallic offers superior solutions for the development of metal building warehouse facilities and distribution centers. Our patented systems provide large, unobstructed interior spacing while reducing design costs and speeding up construction.

All of our metal building systems are custom-engineered to work with metal, built-up or single-ply roofing. With Metallic warehouse and distribution solutions, you enjoy many benefits, including:

- Structures can include metal walls or any type of owner-preferred conventional wall systems, such as brick, stucco, tilt-up or CMU
- Clear dimensions and flexible interior column spacing for small, medium and large spaces
- Customizable vertical clearance dimensions for racking systems
- Design and support for air handling and HVAC systems
- Uncommon construction cycle time and life cycle costing advantages

AVIATION FACILITIES

Custom Hangar Design & Supply

Metallic offers flexible options for the custom design and construction of aviation facilities and metal building hangars such as T-Hangars, Corporate & Executive Hangars, Large Clear Span Airline Hangars, and FBO (Fixed Base Operators).

With Metallic, you benefit from customized products, complete onsite construction services and single-source supply to meet your unique usage requirements. We are accustomed to offering our customers:

- Hangar Door design/supply
- Standard metal or conventional wall applications
- Mezzanines for connecting hangar offices, multi-story, mixed build, storage and other ancillary structures or features
- Hangars to accommodate Bi-fold, Bi-Parting and Stack Leaf designs
- Clear span with obstruction-free interiors for wide open spaces

SCHOOLS & CHURCHES

Beautiful Buildings for Education & Worship

Metallic professionals work one-on-one with your architects and engineers to produce versatile, attractive and durable options for educational and religious facilities. The flexibility of our systems allow for diversification in design and appearance, resulting in a distinctive steel building that is safe, sound and will last for many years to come. Benefits include:

- Complete services for the design and manufacture of structural systems, Class A structural framing, wall and roofing products and accessories
- Steel packages can be developed with conventional roof and wall systems or with metal roof and wall systems
- Single and multi-story systems to support office, classroom, large meeting areas, gymnasiums, auditoriums and administrative space
- Many different options for architectural roofing systems, offered in over 20 attractive long-life colors
- Incomparable offerings for wall and roofing applications—more than 100 options available
- Design and support for complex roof mechanical systems and catwalks

MANUFACTURING & INDUSTRIAL

Powerful Production Facilities

Metallic steel building solutions are ideal for a variety of factory, industrial and manufacturing applications, including water treatment plants, power plants, heavy manufacturing facilities, assembly plants, steel mills, factories, breweries and petrochemical facilities.

Our experts can develop a custom-engineered steel or hybrid design to accommodate piping loads, heavy air handling systems, racking loads, heavy mezzanine systems, heavy crane systems and more, including:

- A wide array of custom-engineered or Class A conventional framing systems for structures requiring heavy piping loads, mezzanines and cranes of all classifications
- Custom-engineered structural and hybrid designs
- Hammerhead columns or bracketed support, and crane beams and rail for almost any size and service requirement
- Support and supply of framing systems for heavy mezzanine, heavy roof loads, heavy HVAC units and piping loads
- Custom-engineered and conventional style bracing systems
- Conventional or metal roofing systems available and compatible with almost any manufacturing/industrial project
- Value-engineering services on design-build applications

COMMUNITY & RECREATIONAL

Versatile Steel Solutions to Fit Your Needs

Metallic is your premier resource for a wide range of community and recreational facilities. We offer a variety of options for clear span and multi-span structures in virtually unlimited lengths and widths.

Count on the experts at Metallic for full-service structural steel capabilities and support services for skyboxes, press boxes, stadium seating, multi-story applications and more. Let Metallic provide you with flexible design, value engineering and superior product offerings for your next:

- Baseball stadium
- Indoor practice/athletic facility
- Community center
- Multi-purpose athletic building
- Arena
- Equestrian & livestock center
- Gymnasium
- Ice skating & roller rink

AGRICULTURAL BUILDINGS

Strong & Economical Structures

Every agricultural structure is designed and engineered to achieve optimal efficiency. Our long-life structures are extremely durable and easy to erect. With Metallic, you have access to a dedicated line of agricultural sheeting products and panels. We can meet a wide variety of your application needs, including:

- Barns
- Farm structures
- Storage facilities
- Heavy equipment storage
- Livestock facilities
- Breeder storage/Chicken houses
- Dairy facilities
- Grain and bulk produce storage

MINI & SELF STORAGE

Multi-Purpose Storage Facilities

Metallic can equip you with self storage metal building systems to accommodate a variety of applications. Our self storage systems are ideal for single and multi-storage uses for both individuals and commercial proprietors, with numerous advantage and features, including:

- Climate-controlled design options
- Single-source responsibility for framing systems, partitions and doors
- Wall and roof systems available in variety of different configurations and color selections
- Easy erection and construction for Metallic mini-storage systems
- Architecturally appealing structures for commercial applications
- Excellent life-cycle costing benefits, including energy efficiency, durability and easy long-term maintenance
- Systems easily accommodate future expansion

METALLIC LONG BAY SYSTEM[®]

Your Wide-Span Building Solution

Metallic is pleased to offer you a high-performance solution for your large-scale project needs. Our patented Long Bay System[®] (LBS) is custom engineered to accommodate structures requiring expanded areas of open floor space, while allowing for uncommon flexibility in architectural design.

You'll find that LBS is an ideal solution for buildings that require bay spacings of up to 65 feet, such as manufacturing, warehousing and other open-floor applications. Open web truss sub-framing provides roof support and simplifies the installation of mechanical and electrical systems. Less bridging, fewer footings and a reduced amount of required columns result in significant overall cost savings. And compatibility with multiple wall and roofing systems gives you increased configuration options in construction design.

A WAREHOUSE OF DESIGN OPPORTUNITIES AND A FLEXIBLE MEDIUM FOR SPACE.

YOU GET IT ALL WITH OUR PROPRIETARY LONG BAY SYSTEM:

- System enables you to achieve unobstructed bay spacing of up to 65 feet
- Bolted end-seat attachments to primary framing for quick, safe and verifiable connection
- Wide flat-top chord surface enables simple, easy and stable clip attachment for standing seam roof applications
- Proven overall in-place construction cost savings from reduced foundation costs, ease of erection, consistent pricing and predictable deliveries
- Machine rolled for accuracy and tighter tolerances
- Superior strength-to-weight ratios
- FM ratings available per your specific requirements
- Stiffer, lighter and more efficient than bar joists

The Fast Track to Online Metal Buildings

CONFIGURE AND PRICE YOUR STRUCTURE IN MINUTES USING OUR WEB-BASED SYSTEM. IT'S FAST, EASY AND INCREDIBLY ECONOMICAL.

If you need a low-complexity building quickly, look no farther than ExpressPlus™. Our advanced web-based system greatly simplifies the pricing process, allowing you to generate a metal building quote based on your specifications in a matter of minutes.

ExpressPlus significantly reduces the amount of time it takes to detail and design small and medium-sized low-complexity projects by automating core functions. Best of all, ExpressPlus offers an impressive variety of options and accessories when it comes to the design of your metal building. Users can choose from a wide array of features, including:

- Numerous bay spacing options
- Factory located framed openings in varying sizes, including trim
- Up to 5-foot canopies and 5-foot purlin extensions
- PBR/PBA panel profiles and interior liner panels
- Roof slopes in increments including 1:12, 2:12, 3:12, and 4:12

With ExpressPlus, your next small building order is as easy as point, click and ship!

1 Choose Your Endwall Width & Frame Type

2 Choose Your Sidewall Length & Girt Condition

3 Choose Your Eave Height

4 Choose Your Bays

5 Choose Your Roof Pitch

HYBRID & STRUCTURAL

Experience a Class A Solution

You can count on our specialists to manage and implement superior solutions for Class A, conventional steel and hybrid design of schools, offices, distribution facilities, heavy manufacturing, water treatment plants, parking garages and many other applications.

Our structural and hybrid buildings are ideal for projects requiring such features as bridge cranes, mezzanines, multiple floors, heavy environmental loading and large area spans. Each project is manufactured in our 180,000 square-foot complex-structure certified plant – one of the most sophisticated and technologically advanced fabrication shops in the United States. Most importantly, you'll have an experienced team of engineers, draftsmen and project management professionals to ensure the success of your project from the early design stages, through completion.

STANDING SEAM ROOF SYSTEMS

Roofing Solutions that Stand the Test of Time

Metallic's roof systems combine the aesthetics of an architectural panel with the strength and endurance of a structural one. All panels undergo extensive testing, earning a number of UL and FM uplift ratings to ensure reliability and performance. Superior weathertightness and long-term warranty programs make Metallic's panel systems a long-lasting choice.

ULTRA-DEK® PANELS

Ultra-Dek is a trapezoidal solution to provide optimal durability and weathertightness. It features an interlocking snap seam to support faster and easier installation and a more efficient erection process. The system comes standard in 24" widths, with 12", 18" and custom sizes available upon request.

DOUBLE-LOK® PANELS

If your building needs a roofing system designed to endure high-force winds, then Double-Lok is the answer. This field-seamed system is machine jointed at the edges and comes equipped with a Pittsburgh seam. It comes standard 24" widths, with 12" and 18" available upon request.

SUPERLOK® PANELS

This field-machined seamed panel combines a slim rib with exceptional uplift resistance, making it ideal for tolerating even the most rigorous weather conditions. SuperLok features factory installed mastic to ensure weathertightness and optional striations for added aesthetics. It is designed for roof slopes of 1/2:12 or greater.

BATTENLOK HS® PANELS

BattenLok HS is a field-machine seamed system capable of transitioning from roof to fascia applications. This architecturally appealing straight or curved panel also features mastic to ensure weathertight seams. It can be installed for roof slopes of 1/2:12 or greater.

ROOF & WALL PANEL SYSTEMS

Metallic is pleased to provide its customers with a wide range of attractive and durable options for metal roof and wall panels.

PBR ROOF & WALL PANEL

PBR works well for roof, wall, liner, mansard, and soffit panel applications. Its deep ribs create an even-shadowed appearance, and the area between the ribs is reinforced. 36" coverage x 1 ¼" deep, available in 26, 24 and 22 gauge.

AVP

This architectural panel for sidewalls produces a decorative, shadow line to create a distinctive architectural effect with semi-concealed fasteners. Ribs are 1 ⅛" deep and major corrugations spaced 12" on center. Net coverage of panel is 3'-0", available in 26 and 24 gauge.

PBC WALL PANEL

This profile is well-suited for agricultural applications and offers the additional strength of an exposed fastener panel. 34" Wide (with 32" coverage) and alternate 35 ½" wide sheets, available in 26 and 24 gauge.

PBD WALL PANEL

Ideal for agricultural and floor underlayment applications, PBD offers the additional strength of an exposed fastener panel. 34" Wide (with 32" coverage) and alternate 35 ½" wide sheets, available in 26 and 24 gauge.

PBU WALL PANEL

Designed to be used as a wall panel, liner panel, partition panel, soffit panel and facade panel face, the maximum recommended length is 40'-0". Longer lengths are provided on special order. Available in 26, 24 and 22 gauge.

DESIGNER SERIES™ PANEL

An ideal solution for wall applications, this panel comes in a 12" flat and a 16" fluted profile. The panels are easy to install and use a concealed fastening system to lock into place, resulting in a sleek flat appearance. Several exterior coating options are available to add character and architectural appeal. Available in 24 and 22 gauge.

SHADOWRIB™

This wall panel can be used for either new or retrofit construction. The concealed fastening system creates a clean, uninterrupted wall on the building. Coverage Width – 16", available in 24 and 22 gauge.

NUWALL®

This wall panel can be used for either new or retrofit construction. The concealed fastening system creates a clean, uninterrupted wall on the building. Coverage Width – 12", available in 24 and 22 gauge.

LINER & SOFFIT PANEL SYSTEM:

ARTISAN SERIES™ PANEL

The simplicity of the Artisan Series™ panel is its best design feature. Uniform dimensions and a clean appearance allow the designer to plan modules, eliminate complicated pieces, and follow wall curvatures. 12" wide by 1" high, available in 26, 24 and 22 gauge.

METL-SPAN[®] INSULATED PANEL SYSTEMS

Energy Efficient & Built to Last

Metallic is pleased to offer its customers an impressive line of quality insulated panels through our innovative sister company Metl-Span[®]. All Metl-Span products have a reputation for delivering superior strength, longevity and aesthetics.

Metl-Span panels offer a combination of superior performance and attractiveness. Concealed fasteners support a unique interlocking panel system that assists in eliminating thermal short circuits and breaks – all while providing superior resistance to air and moisture. In addition to the benefits of having continuous insulation, Metl-Span panels also have excellent R-values to result in superior thermal efficiency.

LS-36™ ROOF/WALL PANEL

The standard panel features a smooth exterior skin that can also be ordered embossed. Ideal for both roof and wall applications, the interior skin is roll-formed with our standard interior Mesa profile. This panel offers 1 ¼"-high major ribs at 12" on center and is attached to the structure with a through-fastened system. LS-36 achieves R-values up to 43.0.

CFR ROOF PANEL

The panel offers an exterior profile that has a 2"-high standing seam with an embossed Mesa pattern that also serves as the interior profile. The exterior profile can be smooth on roof slopes 3:12 and less. This panel is designed exclusively for roof applications and utilizes a concealed clip attachment. The CFR panel achieves R-values up to 43.0.

ARCHITECTURAL FLAT WALL PANEL

The panel affords a flat appearance providing a monolithic look that is ideal for high-profile, vertical architectural applications. Both the interior and exterior skins are stucco-embossed, including a light Mesa profile on the interior skin. This panel is designed for wall applications. Achieves R-values up to 29.0.

MESA WALL PANEL

The panel offers a Mesa profile for both the exterior and interior skins. The panel is designed for interior partition interior ceilings and exterior wall applications. Offers R-values up to 48.0.

FLUTED WALL PANEL

This wall panel offers contemporary styling ideal for custom-designed or conventional building construction. The exterior skin has 3/8" deep flutes at 8.4" on the center with minor ribs in between. Achieves R-values up to 48.0.

SANTA FE® WALL PANEL

The wall panel offers a heavy stucco embossed pattern resembling old-world hand plaster for its exterior skin. The interior skin has a Mesa profile and offers R-values up to 29.0.

STRIATED WALL PANEL

The wall panel employs minor striations in the exterior skin, which provide a linear appearance while blending with the panel side joints. The interior skin is a Mesa profile. The striated panel achieves R-value up to 48.0.

7.2 INSUL-RIB™ WALL PANEL

The Insul-Rib insulated metal wall panel combines a traditional 7.2 rib panel design with a polyurethane foam core. This widely used profile is now available with exceptional insulating properties in various thicknesses.

THERMALSAFE®

ThermalSafe panel is the latest development in fire resistant wall construction technology. This panel combines an advanced design with sophisticated manufacturing expertise to create a composite panel. Its core is made from non-combustible structural mineral wool boards that are processed in the factory to maximize compressive strength. The resulting panel has superior structural characteristics and span capability. Metl-Span has created this panel to achieve a one-, two- or three-hour fire resistance rating under the most demanding conditions. The unique LockGuard® interlocking side joint further enhances the fire resistant performance of the panel with its tongue and groove engagement of the mineral wool core.

HPCI BARRIER™ WALL PANEL

This metal wall panel is an air, water, thermal and vapor barrier panel that can be used behind any type of façade. The HPCI Barrier back-up panel is installed in a horizontal orientation completely outside the structural supports. There are no thermal bridges which, helps to reduce the energy efficiency of the wall. HPCI Barrier is quick and easy to install and provides an economical solution to conventional air, water, thermal and vapor control without sacrificing thermal efficiency.

COLORS & COATINGS

Finish Your Project Right with Our Attractive Options

SIGNATURE COMMERCIAL, INDUSTRIAL & ARCHITECTURAL COLORS

Whether you are looking for subtle earth tones or striking primaries, Metallic has the right color offering to suit your building. All of our Kynar and Siliconized Polyester roof and wall panel paint options are SR and SRI rated – so you can easily determine solar reflectivity and LEED compliance. Call on Metallic today for a detailed color chart to explore all the possibilities.

TUFF-CAST™ TEXTURED FINISH

100% acrylic-based finish spray-applied for a stucco-like surface – Available on select Metl-Span panels.

GRANITE ROCK

Give your exterior wall panel a stone effect with our specially bonded aggregate – Available on select Metl-Span panels.

TUFF WALL®

Tuff Wall® is an exceptionally attractive stucco-like insulated metal wall panel that exhibits the natural beauty that many designers and owners prefer. Available on select Metl-Span panels.

WARRANTY PROGRAMS

Protecting the Integrity of Your Structure

You need a construction solution that will last long after the project is finished. Fortunately, Metallic offers warranty programs to help guarantee the quality and longevity of your building for up to 20 years.

We offer competitive Standard I, II & III Warranties that are jointly issued by Metallic and the Roofing Contractor. These warranties serve to cover the weathertightness of the building, provided it has been installed in accordance with our erection drawings.

Metallic also offers highly competitive, industry leading Single Source™ Warranty I, II & III Programs. These premier warranties include a minimum of three building inspections throughout the construction process and require that erection be performed by a Metallic-certified installer.

Metallic Warranty Programs not only help to ensure the quality of your project – they also give you the confidence and peace of mind that your building will last for many years to come. Ask your Metallic sales representative for details on our winning warranty programs.

METALLIC
BUILDING COMPANY[®]
An NCI Company

METALLIC BUILDING CO

BUILDING YOUR SUCCESS

One Project at a Time

At Metallic, we know that we are only as good as our last building. That's why everything we do is focused on providing our customers with custom-engineered metal building systems of the utmost quality. With every project, our goal is to ensure that we meet and exceed your expectations. We want to be more than just a metal building manufacturer— Metallic is the long-term partner you can trust.

You will find that our innovative products, exceptional manufacturing facilities and metal building experts are precisely what you need to take your project to the next level of performance. But don't just take our word for it – give the men and women at Metallic a call today. It would be our privilege to develop a custom metal building solution for you.

MPANY

7301 Fairview • Houston, Texas 77041

Main Phone: 713-466-7788 • Toll Free: 866-800-6353

metallic.com

