

**NATIONAL RESEARCH COUNCIL OF CANADA
ASSOCIATE COMMITTEE ON THE
NATIONAL BUILDING CODE**

ERRATA

to the
Canadian Heating, Ventilating
and Air-Conditioning Code 1977

Page	Reference	Correction
50	Appendix B	The illustrations on this page are incorrectly positioned, they should follow immediately after Sentence 2.4.10.(1) Typical Fire Stop Flaps.

July 1977