

FOR PROS BY PROS

GRAPHIC GUIDE TO

Frame Construction

ROB THALLON

Frame Construction

ROB THALLON

THIRD EDITION, REVISED AND UPDATED

Text © 2008 by Rob Thallon Illustrations © 2008 by The Taunton Press, Inc.

All rights reserved.

The Taunton Press, Inc., 63 South Main Street, PO Box 5506, Newtown, CT 06470-5506 e-mail: tp@taunton.com

Editor: Peter Chapman Copy editor: Karen Fraley Indexer: James Curtis Jacket/Cover design: Susan Fazekas Interior design and layout: Susan Fazekas

Illustrators: Illustrations 6B (right), 23C, 25C, 33D, 44A–D, 45B, 61 (top left), 62B-D, 74, 75A & B, 76A, C & D, 82, 83, 84, 85A & B, 86A–D, 87A–D, 94B (top and center), 106B, 119, 120 (top right), 122–125, 152A & D, 153C, 157B (right), 160, 161A–D, 198, 199A–D, 204A & B, 205C, 215B & C rendered by Anthony Baron. Illustrations 6B (bottom, second and fourth from left), 23C (bottom left), 27A & B (right), 28A, 30 (left column, second, third, and fourth), 31, 37 (left center), 44C, 53B & C, 54B & C, 55B, 69A, 70A, 71B & D, 72C, 81A & B, 89B (bottom), 96 (bottom right), 100C, 110A & B, 118, 128A, 142B–D, 153B & C, 154A–C, 155A, 159C & D, 161B, 162, 198A, 201A rendered by Vinicent Babak. All other illustrations rendered by Scott Wolf.

Library of Congress Cataloging-in-Publication Data Thallon, Rob.

Graphic guide to frame construction / Rob Thallon. -- 3rd ed., rev. and updated.

p. cm.

Includes index.

ISBN 978-1-60085-023-3

1. Wooden-frame buildings--Design and construction. 2. Wooden-frame buildings--Drawings. 3. Framing (Building) 4. House framing. I. Title.

TH1101.T48 2009 694'.2--dc22

2008026178

Printed in the United States of America $10\,9\,8\,7\,6\,5\,4\,3\,2\,1$

Homebuilding is inherently dangerous. Using hand or power tools improperly or ignoring safety practices can lead to permanent injury or even death. Don't try to perform operations you learn about here (or elsewhere) unless you're certain they are safe for you. If something about an operation doesn't feel right, don't do it. Look for another way. We want you to enjoy building, so please keep safety foremost in your mind whenever you're working.

acknowledgments

his book has been enriched immeasurably by the contributions of professional architects, contractors, and engineers throughout the country. The first edition was reviewed in its entirety by the following architects and builders: Edward Allen, South Natick, MA; Judith Capen, Washington, DC; Steve Kearns, Ketchum, ID; Scott McBride, Sperryville, VA; Jud Peake, Oakland, CA; Dan Rockhill, LeCompton, KS; Joel Schwartz, Princeton, NJ; Stephen Suddarth, Miami Beach, FL; Blaine Young, Santa Fe, NM.

In addition, portions of the second edition were reviewed by: Edward Allen, South Natick, MA; John Carmody, Minneapolis, MN; Walter Grondzik, Tallahassee, FL; Christine Theodoropolous, Eugene, OR.

This third edition was reviewed in part by the following: Edward Allen, FAIA, South Natick, MA; Chris Anderson, Contractor, Eugene, OR; Chris Brandt, P.E., Weyerhauser/iLevel; Donald Corner, Professor, University of Oregon; Tom McClain, P.E., Simpson Strong-Tie; James McDonald, Contractor, Eugene, OR; Hal Pfeifer, P.E., Eugene, OR; Joe Johnson, Architect, Portland, OR.

The participation of all these reviewers has made the book significantly more comprehensive and the process of writing it more enjoyable.

It has been almost 20 years since the first edition was originally conceived. My gratitude to those who helped to formulate and develop that first effort persists because the importance of their contribution has only increased with the passing of time:

Paul Bertorelli, for helping to define the scope of the book and the method of producing it; Joanne Bouknight, for patient and skillful editing with just the right touch of humor; David Edrington, my architectural partner, for his patience and understanding; Dee Etwiler, my wife, for her research assistance, her loving support, and her patience; Lloyd Kahn, for inspiration and support for this project long before it was realized; Chuck Miller, for listening to my ideas and suggesting the project to the publishers in the first place; Don Peting, for valuable assistance in articulating my thoughts about structural relationships in early chapters; Scott Wolf, for insightful assistance with the format and for putting as much energy into rendering the original drawings as humanly possible.

And for the second edition, I remain grateful to: Steve Culpepper, for his unwavering belief in the importance of the Graphic Guide series and his deft facilitation of the second edition; Jennifer Renjilian Morris, my editor, for gracious management and astute tuning of the writing; David McClean, my assistant, for helpful suggestions about and multiple drafts of most of the new drawings; Anthony Baron, for skillful rendering of the new drawings in the style of the originals.

The production of this third edition has benefited greatly from the existence of the first two editions as well as from the digital revolution. Whereas for previous editions I have thanked long lists of people who contributed in numerous invaluable ways, this time around the work that did not fall to me directly was very graciously and efficiently managed at the publishers. For this I thank Peter Chapman, Senior Editor, and assistant editor, Courtney Jordan. Peter, of course, was also responsible for working with me to define the scope and focus of this edition, a task for which I am very grateful. Lastly, I need to thank my colleagues and especially my family for enduring unpredictable behavior and schedules on my part during the development of this volume.

contents

Introduction ix

1 FOUNDATIONS | 4 ROOFS

FOOTINGS 3 FOUNDATION WALLS 7 PIER & GRADE-BEAM SYSTEMS 13 **BASEMENT WALLS 14 RETAINING WALLS 17** DRAINAGE & WATERPROOFING 18 WALL CAPS 19 SLABS 20 UTILITIES 25

127

FRAMING 129 SHEATHING 162 FLASHING 167 ROOFING 177 **GUTTERS & DOWNSPOUTS 193 INSULATION & VENTILATION 197**

2 FLOORS

BEAMS 29 JOIST SYSTEMS 32 GIRDER SYSTEMS 46 SUBFLOORING 48 PORCHES & DECKS 52 INSULATION 61

5 STAIRS 207

FRAMING 211 TREADS & RISERS 216 **BALUSTRADES** 218 HANDRAILS 221 **EXTERIOR STAIRS** 222 **EXTERIOR STEPS 223**

3 WALLS

FRAMING 67 LATERAL BRACING 77 SHEATHING 78 SHEAR WALLS 82 MOISTURE & AIR BARRIERS 88 WINDOWS 90 DOORS 96 FLASHING 102 **EXTERIOR FINISHES** 106 INSULATION 120

Legend 226 List of Abbreviations 227 Resources 228 Glossary 230 Index 238

ight wood-frame construction originated in this country over 150 years ago and quickly evolved into the predominant construction system for houses and other small-scale buildings. Today, over 90% of all new buildings in North America are made using some version of this method. Remodeling projects follow the same track.

There are many reasons why this system has been the choice of professional and amateur builders alike over the years. A principal reason is its flexibility. Because the modules are small, virtually any shape or style of building can be built easily with the studs, joists, and rafters that are the primary components of wood-frame construction. In addition, the pieces are easily handled, the material is readily available, and the skills and tools required for assembly are easily acquired.

Given the popularity of the system, it was surprising to find that, before the publication of the first edition of this book, there existed no detailed and comprehensive reference focusing on light wood framing.

Now, seventeen years and two editions later, over 275,000 copies of *Graphic Guide to Frame Construction* have found their way into the libraries of architects, contractors, owner-builders, and students.

The acceptance of the Graphic Guide as a standard reference has corresponded with great strides in building technology. Wood frame buildings today are built faster, stronger, and with more efficient use of materials. Engineered lumber products, relatively rare just 20 years ago, are now more common than

sawn lumber for many parts of a building. Wooden buildings are now greatly more resistant to the forces of hurricanes and earthquakes. Vinyl windows, which were just being introduced, are now the standard. Advanced framing that both conserves material and allows for upgraded insulation is rapidly gaining acceptance. These and many other advances were incorporated into the second edition, but the building culture is not static. Best practices are evolving rapidly because of improved communication and building science, and innovative materials are proliferating to meet increased demand.

This third edition expands on those issues covered in the first two editions with the addition of the most recently developed practices and materials. In particular, this edition updates the details for engineered lumber products and takes a closer look at the important issue of moisture in wood frame building assemblies. These two subjects have dominated the research in recent years and significantly impact each chapter of the book. The topic of environmental responsibility, which has gained serious traction in recent years, has been covered extensively in previous editions but receives further discussion here.

With all the attention given to advanced practices and materials, it is also important not to forget traditional principles and materials. These form the backbone of the system of wood frame construction and are the starting point for the important and considerable work of remodeling and renovation.

THE SCOPE OF THE BOOK

To provide a detailed reference, the scope of the book had to be limited. I decided to focus on the parts of a building that contribute most significantly to its longevity. Virtually all the drawings, therefore, describe details relating to the structural shell or to the outer protective layers of the building. Plumbing, electrical, and mechanical systems are described only as they affect the foundation and framing of the building. Interior finishes and details are not covered because they are the subject of a companion volume, Graphic Guide to Interior Details (The Taunton Press, 1996). The process of construction, covered adequately in many references, has here been stripped away so as to expose the details themselves as much as possible. Design, although integral with the concerns of this book, is dealt with only at the level of the detail.

The details shown here employ simple, standard materials. With this type of information, it should be possible to build a wood frame building in any shape, at any size, and in any style. Many local variations are included.

A FOCUS ON DURABILITY

Although the details in this book have been selected partly on the basis of their widespread use, the primary focus is on durability. I believe that wood-frame buildings can and should be built to last for 200 years or more. To accomplish this, a building must be built on a solid foundation; it must be designed and built to resist moisture; it must be protected from termites,

ants, and other insect pests; it must be structurally stable; and it must be reasonably protected from the ravages of fire. All these criteria may be met with standard construction details if care is taken in both the design and the building process.

There are some accepted construction practices, however, that I do not think meet the test of durability. For example, the practice in some regions of building foundations without rebar is not prudent. The small investment of placing rebar in the foundation to minimize the possibility of differential settlement is one that should be made whether or not it is required by code. The stability of a foundation affects not only the level of the floors but also the integrity of the structure above and the ability of the building to resist moisture. Another common practice that I discourage is the recent overreliance on caulks and sealants for waterproofing. This practice seems counterproductive in the long run because the most sophisticated and scientifically tested sealants are warranted for only 20 to 25 years. Should we be investing time, money, and materials in buildings that could be seriously damaged if someone forgets to recaulk? It is far better, I believe, to design buildings with adequate overhangs or with flashing and drip edges that direct water away from the structural core by means of the natural forces of gravity and surface tension.

Durability, however, does not depend entirely upon material quality and construction detailing. Durability also depends heavily upon the overall design of the building and whether its usefulness over time is sufficient to resist the wrecking ball. The more intangible design factors such as the quality of the space and the flexibility of the plan are extremely important but are not a part of this book.

ON CODES

Every effort has been made to ensure that the details included in this book conform to building codes. Codes vary, however, so local codes and building departments should always be consulted to verify compliance.

HOW THE BOOK WORKS

The book's five chapters follow the approximate order of construction, starting with the foundation and working up to the roof (however, the last chapter on stairs is intentionally out of sequence). Each chapter begins with an introduction that describes general principles. The chapters are divided into subsections, also roughly ordered according to the sequence of construction. Subsections, usually with another more specific introduction and an isometric reference drawing, lead to individual drawings or notes.

Subsections are called out at the top of each page for easy reference. Each drawing has a reference letter, a title, and often a subtitle. Sometimes a reference and title is assigned to an entire topic. With this system, all the drawings (and topics) may be cross-referenced. The callout "see 42A", for example, refers to drawing A on page 42.

As many details as possible are drawn in the simple section format found on architectural working

drawings. Most are drawn at the scale of 1 in. equals 1 ft. or 1½ in. equals 1 ft., although the scale is not noted on the drawings. This format should allow the details to be transferred to architectural drawings with minor adjustments. (Details will usually have to be adjusted to allow for different size or thickness of material, for roof pitch, or for positional relationships.) Those details that are not easily depicted in a simple section drawing are usually drawn isometrically in order to convey the third dimension.

Any notes included in a detail are intended to describe its most important features. By describing the relationship of one element to another, the notes sometimes go a little further than merely naming an element. Materials symbols are described on page 226. Abbreviations are spelled out on page 227.

A FINAL NOTE

My intention in writing and now in twice revising this book has been to assist designers and builders who are attempting to make beautiful buildings that endure. With the drawings, I have tried to describe the relationship among the parts of every common connection. Alternative approaches to popular details have been included as well. I have relied primarily on my own experiences but have also drawn significantly on the accounts of others. In order to build upon this endeavor, I encourage you, the reader, to let me know of your own observations and critical comments. Please send them to me care of The Taunton Press, P.O. Box 5506, Newtown, CT 06470-5506 or via email to thallonarch@continet.com.

FOUNDATIONS

foundation system has two functions. First, it supports the building structurally by keeping it level, minimizing settling, preventing uplift from the forces of frost or expansive soils and resisting horizontal forces such as winds and earthquakes.

Second, a foundation system keeps the wooden parts of the building above the ground and away from the organisms and moisture in the soil that both eat wood and cause it to decay.

The foundation is the part of a building that is most likely to determine its longevity. If the foundation does not support the building adequately, cracks and openings will occur over time, even in the most finely crafted structure. No amount of repair on the structure above the foundation will compensate for an inadequate foundation; once a foundation starts to move significantly, it will continue to move. We now have developed the knowledge to design and construct durable foundations, so there is no reason to invest in a modern building that is not fully supported on a foundation that will endure for the life of the structure.

In the United States, there are three common foundation types. Each performs in different ways, but all rely on a perimeter foundation, i.e., a continuous support around the outside edge of the building.

SLAB-ON-GRADE FOUNDATIONS

Slab-on-grade systems are used mostly in warm climates, where living is close to the ground and the frost line is close to the surface. The footing is usually shallow, and the ground floor is a concrete slab. Many slab-on-grade systems allow the concrete footing, foundation, and subfloor to be poured at the same time.

CRAWL SPACES

Crawl spaces are found in all climates but predominate in temperate regions. In this system, the insulated wooden ground floor is supported above grade on a foundation wall made of concrete or concrete block. The resulting crawl space introduces an accessible zone for ductwork, plumbing, and other utilities, and allows for simple remodeling.

BASEMENTS

Basements are the dominant foundation system in the coldest parts of the country, where frost lines mandate deep footings in any case. Like crawl spaces, basements are accessible, and in addition they provide a large habitable space. Basement foundation systems are usually constructed of concrete or concrete-block foundation walls. Drainage and waterproofing are particularly critical with basement systems.

Slab-on-Grade Foundation

Crawl Spaces

Basements

CHOOSING A FOUNDATION

Each foundation system has many variations, and it is important to select the one best suited to the climate, the soil type, the site, and the building program. With all foundations, you should investigate the local soil type. Soil types, along with their bearing capacities, are often described in local soil profiles based on information from the U.S. Geological Survey (USGS). If there is any question about matching a foundation system to the soil or to the topography of the site, consult a soil or structural engineer before construction begins. This small investment may save thousands of dollars in future repair bills.

DESIGN CHECKLIST

Because the foundation is so important to the longevity of the building and because it is so difficult to repair, it is wise to be conservative in its design and construction. Make the foundation a little stronger than you think you need to. As a minimum, even if not required by code, it is recommended that you follow this rule-of-thumb checklist:

- 1. Place the bottom of the footing below the frost line on solid, undisturbed soil that is free of organic material. (Local codes will prescribe frost-line depth.)
- **2.** Use continuous horizontal rebar in the footing and at the top of foundation walls (joint reinforcing may be allowable in concrete-block walls). Tie the footing and wall together with vertical rebar.
- **3.** Tie wood members to the foundation with bolts or straps embedded in the foundation. Anchoring requirements in hurricane and severe earthquake zones are shown in the following chapters, but specific requirements should be verified with local codes.
- **4.** Provide adequate drainage around the foundation. Slope backfill away from the building and keep soil 6 in. below all wood.

Many codes and many site conditions require measures beyond these minimum specifications. In addition, there are several other considerations important

to a permanent foundation system, and these are discussed in this chapter. They include support of loads that do not fall at the perimeter wall, such as footings for point loads within the structure and at porches and decks; insulation and moisture barriers; waterproofing and drainage; protection against termites, other insects and wood-decaying organisms; and precautions against radon gas.

5. Get the details right. Use pressure-treated or other decay-resistant wood in contact with concrete. Straps, hangers, and fasteners in contact with pressure-treated lumber should be hot-dip galvanized to protect against degradation from the preservative chemicals. Use a moisture barrier between all concrete and untreated wood.

OTHER FOUNDATION SYSTEMS

The permanent wood foundation (PWF), developed in the 1970s, now accounts for about 5% of foundations in the United States and 20% in Canada. Made of pressure-treated framing, the crawl-space or basement walls sit on a bed of compacted gravel rather than a concrete footing. The same framing crew that constructs the structure above can build the foundation walls; and when insulation, wiring, and other utilities are required, they can be located in wall cavities between studs as they are in the rest of the building.

Insulating concrete formwork (ICF) may be used in place of wooden formwork for the walls of a basement or heated crawl space. The insulation stays in place after the concrete walls have been poured and provides thermal separation for the space within. ICF walls must be protected on the exterior, and wiring and other utilities must be either integrated or carved into the interior insulation surface.

ABOUT THE DRAWINGS

The sizes of building elements indicated in the drawings in this section are for the purposes of illustrating principles and reminding the designer and the builder to consider their use carefully. These drawings should therefore be used only for reference.

Footings are the part of a foundation that transfers the building's loads—its weight in materials, contents, occupants, and snow, and possibly wind and earthquake loads—directly to the ground. Consequently, the size and type of footing should be matched carefully to the ground upon which it bears.

Soil type—Concrete footings should be placed on firm, undisturbed soil that is free from organic material. Soil types are tested and rated as to their ability to support loads (bearing capacity).

Compaction of soil may be required before footings are placed. Consult a soil engineer if the stability of the soil at a building site is unknown. **Reinforcing**—Most codes require steel reinforcing rods (called rebar) in footings. Rebar is a sound investment even if it is not required, because it gives tensile strength to the footing, thereby minimizing cracking and differential settling. Rebar is also the most common way to connect the footing to the foundation wall. For rebar rules of thumb, see 5B.

Size—Footing size depends mainly on soil type and the building's weight. The chart below shows footing sizes for soils with bearing capacities of 2,000 pounds per square foot (psf).

			+	w _	 	
1	6 in.	12 in.		<u>,</u>	12.5	-+
2	7 in.	15 in.		~A.4 -	•	H
3	8 in.	18 in.	4		.6 .	1

A rule of thumb for estimating the size of standard

Soft clay or silt do not build footings is that a footing should be 8 in. wider than the

Medium clay or silt 1.500–2.200 foundation wall and twice as wide as high.

Stiff clay or silt 2,200–2.500

Frost line—The base of the footing must be below the frost line to prevent the building from heaving as the ground swells during freezing. Frost lines range from 0 ft. to 6 ft. in the continental United States. Check local building departments for frost-line requirements.

Soft clay or silt	do not build
Medium clay or silt	1,5002,200
Stiff clay or silt	2,200-2,500
Loose sand	1,8002,000
Dense sand	2,000-3,000
Gravel	2,500—3,000
Bedrock	4,000 and up

A TREN

TRENCH FOOTING

B TYPICAL FORMED FOOTING

FOOTING WITH KEYWAY

USE FOOTINGS DOWELED WITH

VERTICAL REBAR FOR LATERAL LOADS.

FIREPLACE FOOTING

Code requirements for rebar use may vary, but a few rules of thumb can be helpful guidelines. Verify with local codes first.

Sizes—Rebar is sized by diameter in ½-in. increments: #3 rebar is ¾-in. dia., #4 is ½-in. dia., #5 is 5½-in. dia., etc. The most common sizes for wood-frame construction foundations are #3, #4, and #5.

Overlapping—Rebar is manufactured in 20-ft. lengths. When rebar must be spliced to make it continuous or joined at corners, the length of the lap should equal 30 bar diameters, as shown below.

Clearance—The minimum clearance between rebar and the surface of the concrete is 3 in. for footings, 2 in. for formed concrete exposed to backfill or weather, and $\frac{3}{4}$ in. for formed concrete protected from the weather.

REBAR RULES OF THUMB

Column footings (also called pier pads) support columns in crawl spaces and under porches and decks. Place all footings on unfrozen, undisturbed soil free of organic material. The bottom of the footing must be located below the frost line unless it is within a crawl space. Columns may need to be anchored to column footings to prevent uplift caused by wind or earthquake forces (see 6B).

Typical sizes are 12 in. to 14 in. for square footings or 16-in. to 18-in. diameter for round footings.

Extreme loads may require oversize footings. The vertical load divided by the soil bearing capacity equals the area of footing, e.g.,

 $6,000 \text{ lb.} \div 2,000 \text{ psf} = 3 \text{ sq. ft.}$

To prevent moisture in the footing from damaging the column, use a pressure-treated wood column or place a 30-lb. felt moisture barrier between an untreated wood column and a concrete footing, or use steel connectors where required (see 6B).

A

COLUMN FOOTINGS

Single Strap

GALVANIZED STEEL STRAP IS OFTEN USED IN CRAWL SPACES OR UNDER PORCHES.

NOTE
USE P.T. WOOD COLUMN
OR PLACE 30-LB. FELT
MOISTURE BARRIER
BETWEEN UNTREATED
POST & CONCRETE.

Wet Base

THIS GALVANIZED
STEEL BASE MUST BE
PRECISELY LOCATED
IN WET CONCRETE.
AVAILABLE WITH
STANDOFF TO RAISE
THE WOOD COLUMN
ABOVE THE CONCRETE.

Adjustable Base

MULTIPLE-PIECE
GALVANIZED STEEL
ASSEMBLY ALLOWS
FOR SOME LATERAL
ADJUSTMENT BEFORE
NUT IS TIGHTENED. BASE
ELEVATES WOOD COLUMN
ABOVE CONCRETE
FOOTING.

Drilled Base

EXPANSION BOLTS ARE DRILLED INTO FOOTING OR SLAB AFTER CONCRETE IS FINISHED, ALLOWING FOR PRECISE LOCATION OF COLUMN.

NOTE

EXPANSION BOLTS
REQUIRE SPECIAL
INSPECTION IN MOST
JURISDICTIONS

Foundation walls act integrally with the footings to support the building. They also raise the building above the ground. The primary decision to make about foundation walls is what material to make them of. There are several choices:

Concrete block—Also known as concrete masonry unit or CMU construction, concrete block is the most common system for foundation walls. Its primary advantage is that it needs no formwork, making it appropriate in any situation, but especially where the foundation is complex. Concrete masonry will be used most efficiently if the foundation is planned in 8-in. increments, based on the dimensions of standard concrete blocks (8 in. by 8 in. by 16 in.).

Cast concrete—Concrete can be formed into almost any shape, but formwork is expensive. The most economical use of cast concrete, therefore, is where the formwork is simple or where the formwork can be used several times. Cast-in-place concrete is used for forming pier and grade-beam systems, which are especially appropriate for steep sites or expansive soils (see 13).

Reinforcing—Some local codes do not require reinforcing of foundation walls. Codes in severe earthquake zones are at the other extreme. As a prudent minimum,

all foundation walls should be tied to the footing with vertical rebar placed at the corners, adjacent to all major openings, and at regular intervals along the wall. There should be at least one continuous horizontal bar at the top of the wall. Joint reinforcing may be an adequate substitute (see 10B).

Width—The width of the foundation wall depends on the number of stories it supports and on the depth of the backfill, which exerts a lateral force on the wall. With minimum backfill (2 ft. or less), the width of the wall can be determined from the chart below.

The design of basement walls and foundation walls retaining more than 2 ft. of backfill should be verified by an engineer or an architect.

The minimum height of a foundation wall should allow for the adequate clearance of beams and joists from the crawl-space floor. A code-required 18-in. clearance usually requires 12-in. to 24-in. foundation walls, depending on the type of floor system.

			6 in.	
	2		8 in.	
	2		10 in.	

Moisture—Even with the best drainage, the soil under crawl spaces always carries some ground moisture, which will tend to migrate up to the crawl space in the form of vapor. This vapor can be substantially controlled with a vapor retarder laid directly on the ground, which must first be cleared of all organic debris. Crawl-space vapor retarders should be 6-mil (min.) black polyethylene. The dark plastic retards plant growth by preventing daylight from reaching the soil. Adding a concrete rat slab over the vapor retarder will enhance its effectiveness and durability.

Moisture cannot be allowed to build up in a crawl space where it can create catastrophic damage caused by mildew, fungus, and other organisms dependent on moisture. There are two basic strategies to remove the moisture – ventilation to the outside, and conditioning the air as part of the air volume inside the building. In both cases, air is moved through the crawl space to replace moisture-laden crawl-space air.

Ventilation—Crawl-space cross ventilation minimizes the buildup of excess moisture under a structure. In some regions, crawl-space ventilation is also required to remove radon gas.

The net area of venting is related to the under-floor area and to the climatic and groundwater conditions. Most codes require that net vent area equals $\frac{1}{150}$ of the under-floor area with a reduction to $\frac{1}{1500}$ if a vapor barrier covers the ground in the crawl space. Screened vents should be rated for net venting area.

Vents should supply cross ventilation to all areas of the crawl space. Locating vents near corners and on opposite sides of the crawl space is most effective.

Access doors can provide a large area of ventilation. Wells allow vents to be placed below finished grade.

As shown in the drawing above right, screened vents are available for installing in masonry, cast concrete, and wood. They are available in metal or plastic, and some have operable doors for closing off the crawl space during winter to conserve heat. Operable vents should be closed only during extreme weather conditions. Closing the vents for an entire season will increase moisture in the crawl space and can significantly increase the concentration of radon gas.

AN 8-IN. X 16-IN. SCREENED VENT THAT FITS IN PLACE OF ONE CONCRETE BLOCK

ONE OF VARIOUS PLASTIC OR METAL VENTS MADE TO VENT THROUGH THE RIM JOIST AND FASTEN TO WOOD SIDING. CARE MUST BE TAKEN TO INSTALL PROPER FLASHING

Unvented crawl space—In climates with humid summer weather, ventilation actually brings moisture into a crawl space, where hot, humid air contacts cooler surfaces in the crawl space and condenses there. The best solution in this case is to insulate the crawl space, close it up tight, and heat and cool it as if it were another room. It doesn't add much to the heating or cooling load, being a small volume with little exterior wall area. This strategy is also appropriate in other climates.

Unvented crawl spaces must be insulated at the foundation wall. The insulation can be installed using the same details as for a basement wall (see 15C). Care must be taken to seal the space well against air infiltration. This includes sealing the joint between foundation wall and mudsill (see 12A) and sealing the joints of the floor assembly that bears on the mudsill (see 33-34).

Pests—Rodents and other large burrowing pests can be kept out of crawl spaces by means of a "rat slab," which is a 1-in. to 2-in.-thick layer of concrete poured over the ground in a crawl space. A concrete-rated moisture barrier should be placed below this slab (see 20). Termites and other insect pests are most effectively controlled by chemical treatment of the soil before construction begins.

Radon—Radon is an odorless radioactive gas that emerges from the ground and is present at very low concentrations in the air we breathe. This gas can build up to dangerous levels when trapped in a crawl space (or basement). Although present everywhere, radon concentration levels in the earth are higher in some regions, and all of North America has been mapped and evaluated for radon danger. The best protection against radon buildup is to ventilate the crawl space well and/or effectively seal the ground below the building. Radon test kits are readily available.

Bond or Lintel

CUT HALF, CORNER, AND OTHER BLOCKS ON SITE TO CONTINUE BOND BEAMS TO THE END OF WALLS AND AROUND CORNERS.

Stretcher or Regular

STANDARD WIDTHS ARE 35/8 IN., 55/8 IN., 75/8 IN., 95/8 IN., AND 115/8 IN. ALL DIMENSIONS ARE ACTUAL.

Jamb

JAMB BLOCKS ARE AVAILABLE IN HALF (SHOWN) AND STRETCHER SIZES. IN ONE SIDE A SLOT LOCKS BASEMENT WINDOWS IN PLACE.

ALMOST ANY SIZE OR SHAPE OF MASONRY WALL CAN BE BUILT WITH BASIC BLOCK TYPES. CONSULT NCMA FOR CONSTRUCTION TECHNIQUES AND FOR SPECIAL BLOCKS WITH SPECIAL EDGE CONDITIONS, TEXTURES, COLORS, AND SIZES.

CONCRETE-BLOCK TYPES

NOTE

HORIZONTAL REBAR SHOULD BE CONTINUOUS IN A BOND BEAM AT THE TOP COURSE, OR AT THE SECOND COURSE IF FOUNDATION VENTS ARE LOCATED IN THE TOP COURSE. HORIZONTAL REBAR MAY ALSO BE LOCATED IN INTERMEDIATE BOND BEAMS IF THE HEIGHT, WIDTH & FUNCTION OF THE WALL REQUIRE IT.

NOTE

TO REINFORCE A JOINT, A WELDED HEAVY-WIRE TRUSS MAY BE SUBSTITUTED FOR HORIZONTAL REBAR IN MANY CASES. IT IS EMBEDDED IN THE MORTAR JOINTS BETWEEN COURSES OF MASONRY.

A CONCRETE-BLOCK FOUNDATION Rebar Placement

B CONCRETE-BLOCK FOUNDATION Joint-Reinforcing Alternative

C CONCRETE-BLOCK BASEMENT
Opening within Wall

A CRAWL-SPACE FOUNDATION WALL Concrete

B CORNER & VENT OPENING Concrete Foundation Wall

BEND DOUBLE-STRAP ANCHOR AROUND MUDSILL & NAIL AT SIDE & TOP, OR NAIL ONE STRAP TO MUDSILL & OTHER TO FACE OF STUD. 2X4 OR 2X6 P.T. WOOD MUDSILL SILL GASKET OF CAULK OR FIBERGLASS AT HEATED SPACE PLACE MUDSILL ANCHORS INTO FRESH CONCRETE OR NAIL TO FORM BEFORE PLACING 10 CONCRETE. SLAB WITH TURNED-DOWN FOOTING **SEE 22** AA NOTE VERIFY ACCEPTABILITY OF MUDSILL ANCHOR WITH LOCAL BUILDING CODE THE MUDSILL ANCHOR ALLOWS THE ABILITY TO FINISH SLAB TO THE EDGE BUT IT IS DIFFICULT TO USE WITH TERMITE SHIELD.

A MUDSILL WITH ANCHOR BOLT

A CRIB WALL IS AN ALTERNATIVE TO COLUMNS & A BEAM SUPPORT FOR JOISTS IN A CRAWL SPACE. IT ALLOWS MORE CLEARANCE FOR DUCTS AND EQUIPMENT & AVOIDS THE POTENTIAL PROBLEM OF CROSS-GRAIN SHRINKAGE IN BEAMS.

B MUDSILL WITH MUDSILL ANCHOR

A PONY WALL IS USEFUL IN A STEPPED FOUNDATION WALL OR IN A SLOPING PIER & GRADE-BEAM FOUNDATION. THE PONY WALL PROVIDES A LEVEL SURFACE FOR CONSTRUCTION OF THE FIRST FLOOR.

PIER & GRADE-BEAM SYSTEMS

Basement walls—Basement walls are one story in height (7 ft. to 9 ft.) and are generally backfilled to at least 4 ft. A basement wall must resist the lateral pressure of the backfill at both the top and bottom of the wall. Basement walls are therefore usually designed as if they were a beam spanning in the vertical direction, with the rebar located at the inside (tension) side of the wall. Because the floor must resist the lateral force of the backfill against the basement wall, the connection between the wood floor and the basement wall is especially important (see 33–34). When basement wall backfill exceeds 4 ft. in height, an engineer should be consulted about this connection. The floor system should always be in place before backfilling. Basement

SOIL PRESSURE ON FOOTING

walls can be strengthened with pilasters (see 16), which allow the wall to be designed to span between pilasters in the horizontal (as well as the vertical) direction. Pilasters are also useful as beam supports. **Retaining walls**—Retaining walls resist lateral loads from the bottom only. They rely on friction at the base of the footing and soil pressure at the outside face of the footing to resist sliding. The weight of the wall and the weight of soil on the footing resist overturning.

Buttresses and counterforts strengthen retaining walls in much the same way that pilasters strengthen basement walls (see 17). Buttresses help support retaining walls from the downhill side, and counterforts from the uphill side.

Technically, freestanding retaining walls are not a part of the building, but they are included here because they are typical extensions of the building components (foundation and basement walls) into the landscape.

A BASEMENT WALL Concrete Block

Heated basements must be insulated at their perimeter walls. The amount of insulation required depends on the climate. There are two ways to insulate basement walls—from the exterior or from the interior.

Exterior—Exterior insulation should be a closed-cell rigid insulation (extruded polystyrene or polyisocyanurate) that will not absorb moisture. This insulation, available in 2-ft. or 4-ft. by 8-ft. sheets, is attached directly to the basement wall with adhesive or mechanical fasteners. It may be applied either under or over the waterproofing, depending on the type.

Interior — Interior insulation may be either rigid or batt type. Petroleum-based rigid types must be covered for fire protection when used in an interior location. Other rigid insulation, such as rigid mineral fiber, need not be fire-protected. Building a stud wall with batt insulation has the advantage of providing a nailing surface for interior finishes.

Concrete

D BASEMENT WALL/STUD WALL

A PILASTER Concrete or Concrete Block

NOTE

COUNTERFORT MUST BE PROFESSIONALLY ENGINEERED. REINFORCEMENT IS REQUIRED FOR TENSION AND SHEAR.

NOTE

FOOTING IS LARGE AND REINFORCED BECAUSE COUNTERFORT USES ITS OWN WEIGHT PLUS WEIGHT OF SOIL ABOVE FOOTING TO RESIST THE HORIZONTAL FORCE ON THE WALL.

CONCRETE COUNTERFORT

NOTE

COUNTERFORT MUST BE PROFESSIONALLY ENGINEERED.

NOTE

FOOTING IS LARGE AND REINFORCED BECAUSE COUNTERFORT USES ITS OWN WEIGHT PLUS WEIGHT OF SOIL ABOVE FOOTING TO RESIST THE HORIZONTAL FORCE ON THE WALL.

CONCRETE-BLOCK COUNTERFORT

NOTE

BUTTRESS & RETAINING WALL MUST BE PROFESSIONALLY ENGINEERED.

C BUTTRESS Concrete or Concrete Block

FOUNDATION & STORM DRAINAGE

Drainage is essential in protecting a basement from groundwater, but waterproofing the basement wall from the outside is also vital. In selecting a waterproofing material, consider the method of application, the elasticity, and the cost. Below are common waterproofing and drainage materials.

Bituminous coatings—Tar or asphalt can be rolled, sprayed, troweled, or brushed on a dry surface. Often applied over a troweled-on coating of cement plaster that is called parging, some bituminous coatings may be fiberglass reinforced. They have minimal elasticity, and thin coats may not be impervious to standing water.

Modified portland-cement plaster—Plaster with water-repellent admixtures can look exactly like stucco. It is usually applied with a brush or a trowel to a moistened surface. It is inelastic, and unlike parging, it is waterproof.

Bentonite—A natural clay that swells when moistened to become impervious to water, bentonite is available as panels, in rolls, or in spray-on form. It is applied to a dry surface, and is extremely elastic.

B

BASEMENT DRAINAGE

Membranes—Rubberized or plastic membranes that are mechanically applied or bonded to a moist or dry surface are moderately elastic.

Bitumen-modified urethane—The most recent development in waterproof coatings, bitumen-modified urethane is applied with a brush to a dry surface. It is elastic, protecting cracks up to ½ in.

Plastic air-gap materials—These drainage materials create a physical gap between the basement wall and the soil. A filter fabric incorporated in the material allows water to enter the gap and drop to the bottom of the wall. These systems are expensive, but they eliminate the need for gravel backfill.

Although waterproofing and drainage will prevent water from entering the basement, water vapor may migrate into the basement through the footing and basement wall. It's important not to trap this vapor in an insulated wall, so a vapor barrier on the warm side of a basement wall is not recommended. More common and more practical is to allow the vapor to enter the space, and to remove the vapor with ventilation or a dehumidifier.

MALLEABLE OR OTHER LARGE WASHER

WEATHER-RESISTANT WOOD CAP BEVELED ON TOP FOR DRAINAGE

DRIP CUT IN UNDERSIDE OF CAP

ANCHOR BOLTS AT 6 FT. O.C. MINIMUM.

CONCRETE-BLOCK OR CONCRETE WALL

MALLEABLE OR OTHER LARGE WASHER

WEATHER-RESISTANT TWO-PIECE WOOD CAP. TOP PIECE BEVELED & WITH DRIP

ANCHOR BOLTS AT 6 FT. O.C. MINIMUM.

CONCRETE-BLOCK OR CONCRETE WALL

ROUNDED SHAPE PROMOTES DRAINAGE

STUCCO OR WALL CONTINUOUS OVER CAP. FOR STUCCO **DETAILS** SEE 118-119

SILICONE COATING FOR MOISTURE PROTECTION

CONCRETE-BLOCK OR CONCRETE WALL

NOTES

THESE DETAILS ARE FOR THE TOPS OF RETAINING WALLS. WHICH ARE USUALLY EXPOSED TO THE WEATHER. WOOD CAPS WILL ULTIMATELY DECAY, SO THEY ARE DESIGNED FOR RELATIVE EASE OF REPLACEMENT. THERE IS NOT MUCH POINT IN MOISTURE BARRIERS, SINCE THEY WILL ONLY TRAP RAINWATER AGAINST THE WOOD. RETAINING-WALL SURFACES SHOULD BE PROTECTED FROM MOISTURE PENETRATION TO PREVENT DAMAGE FROM THE FREEZE-THAW CYCLE. SEAL WITH CLEAR ACRYLIC OR SILICONE, OR WATERPROOF WITH MODIFIED PORTLAND-CEMENT PLASTER OR BITUMEN-MODIFIED URETHANE **SEE 18C**

CONTINUOUS METAL CAP WITH DRIP EDGE

FASTEN METAL CAP TO WALL AT SIDE TO PREVENT MOISTURE PENETRATION OF TOP FLAT SURFACE.

CONCRETE-BLOCK OR CONCRETE WALL

Preparation before pouring a slab is critical to the quality of the slab itself. The primary goals in preparing for a slab are to provide adequate and even support, and to control ground moisture.

Soil—Soil is the ultimate support of the slab. Soil must be solid and free of organic material. Some soils require compaction. In termite areas, the soil is often treated chemically. Verify compaction and soil treatment practices in your local area.

Gravel—Gravel is a leveling device that provides a porous layer for groundwater to drain away from the slab. A minimum of 4 in. of gravel is recommended. Gravel must be clean and free from organic matter. Crushed and ungraded gravels must be compacted. Graded gravels such as pea gravel composed entirely of similar-sized round particles cannot and need not be compacted.

Moisture barrier—Moisture barriers prevent moisture (and retard vapor) from moving upward into a slab. Six-mil polyethylene is common and works well in Detail A. Overlap joints 12 in. and tape the joints in

areas of extreme moisture. A more substantial concrete-rated moisture barrier is necessary for Detail B because the moisture barrier is in direct contact with the concrete slab. Polyethylene may deteriorate within

a very short period in this situation, and it is easily punctured during slab preparation and pouring. A more substantial concrete-rated barrier is a fiberreinforced bituminous membrane, sandwiched between two layers of polyethylene.

Sand—Sand (shown only in Detail A), allows water to escape from concrete in a downward direction during curing. This produces a stronger slab. The American Concrete Institute recommends a 2-in. layer of sand below slabs.

Welded wire mesh—Welded wire mesh (WWM) is the most common reinforcement for light-duty slabs. The most common size is 6x6 (w1.4 x w1.4)—adequate for a residential garage, which requires a stronger slab than a house. One disadvantage to WWM is that the 6-in. grid is often stepped on and forced to the bottom of the slab as the concrete is poured.

Rebar—Rebar is stronger than welded wire mesh. A grid of #3 rebar at 24 in. o.c is also adequate for a residential garage.

Fiber reinforcement—Fiber reinforcement is a recent development in slab reinforcement. Polypropylene fiber reinforcement is mixed with the concrete at the plant and poured integrally with the slab, thereby eliminating difficulties with placement of the reinforcing material. The addition of 1.5 lb. of fiber per cubic yard of concrete produces flexural strength equal to WWM in a slab. The appearance of the slab is affected by the presence of fibers exposed at the surface.

Expansion joints—Expansion joints allow slabs to expand and contract slightly with temperature changes. They also allow slabs to act independently of building elements with which they interface. Expansion joints are appropriate at the edges of slabs that are not heated (not in the living space) or that, for some other reason, are expected to change temperature significantly over their lifetimes. Expansion joints are also used to isolate building elements that penetrate slabs such as structural columns, walls, or plumbing (see 25B).

Control joints—Control joints induce cracking to occur at selected locations. They are troweled or cut into the surface of a slab to about one-quarter of the slab depth and at 20-ft. intervals. Cold joints, which automatically occur between sections of a slab poured separately, can act as control joints.

A

CONCRETE-SLAB REINFORCING

CONCRETE-SLAB JOINTS

NOTE

AN UNINSULATED & EXPOSED PERIMETER SLAB IS APPROPRIATE ONLY FOR UNHEATED SPACES OR IN VERY WARM CLIMATES.

NOTE

SLABS LOSE HEAT MOST READILY AT THEIR PERIMETERS, WHERE THEY ARE EXPOSED TO THE AIR, SO SLABS MUST BE PROTECTED FROM HEAT LOSS BY A CLOSED-CELL RIGID INSULATION PLACED AT THEIR EDGES. THE AMOUNT OF INSULATION REQUIRED WILL DEPEND ON THE CLIMATE AND ON WHETHER THE SLAB IS HEATED.

THE POSITION OF THE INSULATION WILL DEPEND PRIMARILY ON THE FOUNDATION TYPE. SLABS INTEGRAL WITH TURNED-DOWN FOOTINGS ARE INSULATED AT THE OUTSIDE BUILDING EDGE. SLABS WITH DEEP FOOTINGS ARE OFTEN INSULATED AT THE INSIDE FACE OF THE FOUNDATION, ALTHOUGH THEY MAY ALSO BE INSULATED AT THE OUTSIDE BUILDING EDGE.

A SLAB WITH TURNED-DOWN FOOTING Warm Climate, Well-Drained Soil

B SLAB PERIMETER INSULATION

SLAB ON GRADE/DEEP FOOTING Vertical Interior Insulation

B SLAB ON GRADE/DEEP FOOTING Horizontal Interior Insulation

C SLAB WITH TURNED-DOWN FOOTING Frost-Protected Shallow Footing

SLAB ON GRADE/DEEP FOOTING Vertical Exterior Insulation

DEEP FOOTING

At Garage Door

TURNED-DOWN FOOTING At Garage Door

Hot Cold

NOTE
USE TYPE K OR TYPE L
COPPER SUPPLY PIPES.
MINIMIZE BRAZED
FITTINGS BELOW SLAB.
HOT-PIPE INSULATION IS
RECOMMENDED.

Waste

NOTE
USE ABS PLASTIC WASTE
LINES. NO CLEANOUTS ARE
ALLOWED BELOW SLAB. SET
CLOSET FLANGE AT F.F.L.
AND ANCHOR DIRECTLY &
SECURELY TO SLAB.

GARAGE SLAB/FOUNDATION WALL

PLUMBING THROUGH SLAB

NOTE
CROSS-LINKED POLYETHYLENE TUBING (PEX)
HAS REPLACED COPPER TUBING AS THE
CONVEYOR OF HOT WATER FOR RADIANT
SLABS. THIS ELASTIC TUBING IS SUPPLIED
IN LONG ROLLS & CAN COVER ABOUT
200 SQ. FT. WITHOUT ANY JOINTS BELOW
THE SURFACE. THE ADDITION OF INSULATION
BELOW THE SLAB WILL IMPROVE THE
PERFORMANCE OF THE SYSTEM.

Diagram of Radiant Heat Tubing

chapter

he floor is the part of the building with which we have most contact. We walk on the floor and, on occasion, dance, wrestle, or lie on it. We can easily tell if the floor is not level, if it is bouncy or squeaky, and this tells us something about the overall quality of the building. The floor carries the loads of our weight, all our furniture, and most of our other possessions. It also acts as a diaphragm to transfer lateral loads (e.g., wind, earthquake, and soil) to the walls, which resist these loads. Floors insulate us from beneath and often hold ductwork, plumbing, and other utilities. So a floor must be carefully designed as a system that integrates with the other systems of a wood-frame building—the foundation, walls, stairs, insulation, and utilities. Once designed, the floor must be carefully built because so many subsequent parts of the construction process depend on a level and solid floor construction.

ELEMENTS OF A FLOOR SYSTEM

There are several floor-construction systems, and all of them are composed of variations of the same basic elements: support, joists, and a subfloor. **Support**—Wood floor systems usually span between parallel supports. These supports may be a foundation wall, a stud-bearing wall, or a beam. The first two are covered in Chapters 1 and 3, and beams are a subject of this chapter (see 29-31).

Joists—The primary structural members of a floor system are the joists, which span between the supports. The most common materials for joists are solid-sawn lumber (see 35-42) and engineered wood I-joists (see 43-44). Joists are usually placed on 12-in., 16-in., or 24-in. centers, depending on the required span and the sizes of the joists (see 32).

Subfloor—The planar structural surface attached to the top of the joists is called the subfloor (see 48-51). The subfloor provides the level surface to which the finish floor is applied, and it also acts as a diaphragm to transfer lateral loads to the walls. Subfloors are usually made of plywood or oriented strand board (OSB) but may also be made of other materials. Some subfloors also provide mass for passive-solar heating.

FLOORS AND WALLS

It is essential to coordinate the details of a floor-framing system with those of the wall framing. There are two wall-framing systems from which to choose: **Balloon framing**—Balloon framing is a construction system in which the studs are continuous through the floor levels. It is a mostly archaic system, but there are some situations where balloon framing is appropriate. These situations are discussed in the introduction to Chapter 3 (see 65-66). Balloon-framing details that pertain to floors are included in this chapter.

Platform framing—Platform framing is the dominant wood-floor construction system in this country. The platform frame floor is so named because the stud-wall structure stops at each level, where the floor structure provides a platform for the construction of the walls of the next level. This chapter concentrates on platform framing, which has two basic variations: joists with structural panels (OSB or plywood), and girders with decking.

TYPES OF FLOOR FRAMING

Throughout the history of the balloon frame and the more recent platform frame, floors have typically been made with joists (2x6, 2x8, 2x10, and 2x12) that are spaced closely (usually 16 or 24 inches on center) to support a subfloor that spans between them.

For 125 years, the joists were all solid-sawn lumber, and the subfloor started as boards, laid diagonally and later became plywood. In the past 35 years or so, solid-sawn lumber has been slowly replaced with engineered wood products—wood I-joists and other structural composite lumber (SCL). Engineered wood products are straighter, more dimensionally stable, and generally stronger than their solid-sawn counterparts. In addition, they can be made larger and longer than sawn lumber, so they can span farther.

Currently, engineered wood products have overtaken solid-sawn lumber in terms of market share for floor construction, but both materials are still widely used. Subfloors are now typically made with Oriented Strand Board (OSB) instead of the more expensive plywood.

Most of the details in this chapter are illustrated with examples showing solid-sawn lumber—primarily because the drawings are more clear using these simple forms. However, the solid-sawn details may be interpreted to be built of engineered products because the basic principles apply to all types of framing material whether solid-sawn, I-joist, or other composite materials. Because I-joists require special treatment in certain conditions, there is a section of the chapter devoted entirely to I-joists (see 43–44).

In areas where timber is plentiful, 4x girders with 2-in. tongue-and-groove subfloor decking that spans 4 ft. are often used as a floor system (see 46–47). Lower grades of decking on girders make a very economical floor over crawl spaces, and appearance grades of decking are often used for exposed ceilings. The decking itself does not technically act as a diaphragm to resist lateral loads, so it may require additional diagonal structure, especially at upper levels.

Also included in this chapter are porch and deck floors, floor insulation, and vapor barriers.

A

FLOOR BEAMS

NOTE

THE DRAWING ABOVE AND THE TABLE AT RIGHT ARE FOR UNIFORM FLOOR LOADS ONLY. ROOF LOADS, POINT LOADS & OTHER LOADS MUST BE ADDED TO FLOOR LOADS WHEN CALCULATING BEAMS & HEADERS

(2) 2x8 built-up beam	6.8	6.1	5.3	4.7
4x8 timber	7.7	6.9	6.0	5.3
3½ in. x 7½ in. glue-laminated beam	9.7	9.0	8.3	7.7
3½ in. x 7½ in. PSL beam	9.7	9.0	8.5	8.0
(2) ¹³ /4 in. x 7 ¹ / ₂ in. LVL (unusual depth)	10.0	9.3	8.8	8.3
4x8 steel beam (W8 x 13 A36)	17.4	16.2	15.2	14.1

This table assumes a 40-psf live load and a 15-psf dead load. The table is intended only for estimating beam sizes and comparing beam types. For calculation tables, consult the national or regional organizations listed on pp. 228–229.

Cut Timber

TIMBER BEAMS ARE
AVAILABLE IN A VARIETY
OF SPECIES & GRADES;
DOUGLAS-FIR IS THE
STRONGEST. ACTUAL
WIDTHS ARE 31/2 IN. AND
51/2 IN., ACTUAL HEIGHTS
ARE 51/2 IN., 71/2 IN., ETC.,
TO 131/2 IN.

Built-Up Beam

SOLID SAWN LUMBER
IS NAILED OR SCREWED
TOGETHER TO FORM A
SINGLE BEAM. WIDTHS
ARE MULTIPLES OF
11/2 IN. HEIGHT FOLLOWS
DIMENSION LUMBER.

Laminated-Strand Lumber (LSL) Beam

FACTORY-MADE
COMPOSITE BEAM USED
FOR HEADERS, RIM JOIST,
AND LIGHT-DUTY BEAMS.
ACTUAL WIDTHS ARE
13/4 IN. AND 31/2 IN,
ACTUAL HEIGHTS RANGE
FROM 91/4 IN. TO 16 IN.

Flitch Beam

A STEEL PLATE SANDWICHED BETWEEN TWO PIECES OF LUMBER ADDS STRENGTH WITHOUT SUBSTANTIALLY INCREASING THE BEAM SIZE. THE LUMBER PREVENTS BUCKLING OF THE STEEL & PROVIDES A NAILING SURFACE. WIDTHS ARE 3 IN. TO 31/2 IN. HEIGHTS FOLLOW DIMENSION LUMBER

Parallel-Strand Lumber (PSL) Beam

FACTORY-GLUED LONG STRANDS OF VENEER MAKE VERY STRONG BEAMS. ACTUAL WIDTHS RANGE FROM 2³/₄ IN. TO 7 IN; HEIGHTS RANGE FROM 9¹/₄ IN. TO 18 IN. 5¹/₂ IN., 7¹/₂ IN., ETC., TO 13¹/₂ IN.

Box Beam

2X4 LUMBER IS SANDWICHED BETWEEN TWO PLYWOOD SKINS. PLYWOOD IS BOTH NAILED & GLUED TO 2X4S & AT ALL EDGES. PLYWOOD AND LUMBER JOINTS MUST BE OFFSET.

Laminated-Veneer Lumber (LVL) Beam

FACTORY-LAMINATED VENEERS MAKE STRONG BEAMS. USED INDIVIDUALLY OR GANGED TOGETHER. ACTUAL WIDTH IS 13/4 IN. (TWO PIECES MATCH THICKNESS OF 2X4 WALL) HEIGHTS RANGE FROM 51/2 IN. TO 24 IN.

Steel Beam

THE STRONGEST OF THE BEAMS FOR A GIVEN SIZE, STEEL BEAMS ARE COMMONLY AVAILABLE IN VARIOUS SIZES FROM 4 IN. WIDE & 4 IN. HIGH TO 12 IN. WIDE & 36 IN. HIGH. THEY MAY BE PREDRILLED FOR BOLTING WOOD PLATE TO TOP FLANGE OR TO WEB.

FOR CONNECTIONS TO STEEL BEAMS SEE 37.

Laminated Lumber (Glulam) Beam

FACTORY-GLUED STACK OF KILN-DRIED 2X BOARDS MAKES VERY LARGE, LONG, AND STABLE BEAMS. ACTUAL WIDTHS ARE 31/8 IN., 51/8 IN., 71/8 IN., ETC. HEIGHTS ARE MULTIPLES OF 11/2 IN. TO 36 IN. AND LARGER.

BEAMS & JOISTS MUST BE DESIGNED AS A SYSTEM. CONNECTIONS BETWEEN JOISTS & BEAMS ARE SIMILAR FOR ALL WOOD-BEAM TYPES. SEE 36

WOOD BEAMS MAY BE SPLICED OVER VERTICAL SUPPORTS & OFTEN MAY BE ATTACHED TO THE SUPPORT BY MEANS OF TOENAILING. SOME SITUATIONS & CODES, HOWEVER, REQUIRE A POSITIVE CONNECTION OF BEAM TO POST SUCH AS A PLYWOOD GUSSET OR METAL CONNECTOR. SPLICE BEAMS ONLY OVER VERTICAL SUPPORTS UNLESS ENGINEERED. SPLICE WILL DEPEND ON TYPE OF BEAM & TYPE OF SUPPORT.

Built-Up Beam
KEEP ONE MEMBER
CONTINUOUS OVER
POSTS.

Plywood Gusset

PLYWOOD GUSSETS ARE

APPLIED TO BOTH SIDES OF

SPLICED BEAMS. USE 5-PLY

PLYWOOD.

Metal Connector

METAL CONNECTORS ARE

MANUFACTURED IN MANY

CONFIGURATIONS FOR

MOST TYPES OF WOOD

BEAM & POST JOINTS.

Metal Column
METAL LALLY COLUMN
HAS INTEGRAL METAL
CONNECTOR.

WOOD BEAM OR GIRDER/POST CONNECTIONS

Both dimension-lumber and wood I-joists are common materials for floor structure. Both systems are flexible, and the materials are universally available. Species of lumber vary considerably from region to region, but sizes are uniform. The most common sizes for floors are 2x8, 2x10, and 2x12. Selection of floor-joist size depends on span; on spacing required for subflooring and ceiling finishes (usually 12 in., 16 in., or 24 in.); and on depth required for insulation (usually over a crawl space) and/or utilities (over basements and in upper floors).

The table at right compares spans at common oncenter spacings for three typical species and grades of framing lumber at four different sizes of joist (2x6, 2x8, 2x10, and 2x12) and an I-joist at the two largest sizes. For information on wood I-joists, see 43 and 44; for information on wood trusses, see 45A.

This table assumes a 40-psf live load, a 10-psf dead load and a deflection of L/360. The table is for comparison and estimating purposes only.

2x6 hem-fir #2	10.0	9.0	7.9
2x6 spruce-pine-fir #2	10.2	9.3	8.1
2x6 Douglas fir #2	10.7	9.7	8.2
2x8 hem-fir #2	13.1	11.9	10.1
2x8 spruce-pine-fir #2	13.5	12.2	10.2
2x8 Douglas fir #2	14.1	12.7	10.4
2x10 hem-fir #2	16.8	15.1	12.3
2x10 spruce-pine-fir #2	17.2	15.3	12.5
2x10 Douglas fir #2	18.0	15.6	12.7
9.5 x 2.06-inch I-Joist	17.9	16.2	14.0
2x12 hem-fir #2	20.3	17.5	14.3
2x12 spruce-pine-fir #2	20.6	17.8	14.5
2x12 Douglas fir #2	20.8	18.0	14.7
11.9 x 2.06-inch I-joist	21.4	19.4	16.8

A JOISTS ON MUDSILL Perpendicular to Wall

B JOISTS ON MUDSILL Parallel to Wall

WALL SHEATHING ALIGNED WITH FOUNDATION WHICH IS NATURAL WITH THIS DETAIL BUT ALSO POSSIBLE WITH ANY DETAIL ON THIS PAGE.

JOISTS FLUSH WITH MUDSILL

Perpendicular to Wall with Ledger

JOISTS FLUSH WITH MUDSILL

Perpendicular to Wall with Hanger

A

JOISTS BELOW MUDSILL

Perpendicular to Wall/Ledger Support

B JOISTS BELOW MUDSILL

Perpendicular to Wall/Framed Wall Support

C JOISTS BELOW MUDSILL

Perpendicular to Wall/Stepped Wall Support

D JOISTS BELOW MUDSILL

Parallel to Wall/All Support Systems

Nailed through Joist

THE SIMPLEST BUT THE WEAKEST METHOD IS RECOMMENDED ONLY FOR BLOCKING.

Metal Joist Hanger

THIS IS THE STRONGEST OF THE STANDARD METHODS. EACH APPROVED HANGER IS RATED IN POUNDS.

Nailed with Blocking

IN THIS FAIRLY STRONG & SIMPLE JOINT, NAILS AT RIGHT ANGLES EFFECTIVELY LOCK PERPENDICULAR JOISTS IN PLACE. IT IS RECOMMENDED ONLY FOR SHORT JOISTS.

Doubled Hanger

DOUBLED HANGERS ARE SIZED TO HOLD TWO PIECES OF DIMENSION LUMBER.

Blocked Corner

DOUBLED JOIST MAKES A STRONG OUTSIDE CORNER FOR CANTILEVERS SEE 39A AND DECKS SEE 52

NOTES

FOR METAL HANGERS, USE COMMON (NOT BOX) NAILS. HANGER MANUFACTURERS SPECIFY NAIL SIZE FOR EACH HANGER TYPE.

USE CONSTRUCTION ADHESIVE AT METAL JOIST HANGERS TO REDUCE FLOOR SQUEAKING.

FOR FLOOR OPENINGS SEE 38B.

Lapped Joists

THIS COMMON JOINT REQUIRES SHIFTING THE SUBFLOOR LAYOUT 11/2 IN. ON OPPOSITE SIDES OF THE BEAM TO ALLOW THE SUBFLOOR TO BEAR ON THE JOISTS.

SCAB MUST BE LONG ENOUGH TO QUALIFY SPLICE AS A SINGLE JOIST SO THAT ADEQUATE BEARING ON BEAM IS ACHIEVED. VERIFY WITH LOCAL CODES.

Spliced Joists

BUTT JOISTS TO MAINTAIN SAME SPACING FOR NAILING THE SUBFLOOR ON EACH SIDE OF THE BEAM.

NOTE

LAPPED JOISTS & SPLICED JOISTS ARE COMMONLY USED OVER A CRAWL SPACE OR OTHER LOCATION WHERE HEAD CLEARANCE BELOW THE BEAM IS NOT REQUIRED

JOIST/WOOD BEAM CONNECTIONS

Beam below Joists

Joist Hangers

ALIGN JOISTS ON EACH SIDE OF BEAM TO MAINTAIN SAME SPACING FOR SUBFLOOR NAILING.

Joists on Ledger

A 2X2 OR 2X4 LEDGER NAILED TO THE BEAM SUPPORTS THE JOISTS, TOENAIL THE JOISTS TO THE BEAM OR BLOCK BETWEEN JOISTS, NOTCH JOISTS TO 1/4 OF DEPTH IF REQUIRED TO FIT OVER THE LEDGER.

NOTE

JOIST HANGERS & JOISTS ON LEDGER ARE USED WHERE MAXIMUM HEAD CLEARANCE IS REQUIRED BELOW THE FLOOR. THEY WORK BEST IF THE JOISTS & BEAM ARE OF SIMILAR SPECIES & MOISTURE CONTENT SO THAT ONE DOES NOT SHRINK MORE THAN THE OTHER.

JOIST/WOOD BEAM CONNECTIONS

Joists Bearing on Steel Flange

Joists Hung from Nailing Plate

Joists Hung from Double Nailer

Joists on Nailing Plate

NOTE
USE ONLY IN
CONDITIONS
WITHOUT
UPLIFT
FORCES AND
WHERE SCABS
WILL NOT
INTERFERE WITH
CEILING.

Joists on Steel Beam

NOTE

THE DETAILS SHOWN IN 37A & B MAY BE ADJUSTED FOR USE WITH OTHER TYPES OF JOISTS & GIRDERS DISCUSSED IN THE FOLLOWING SECTIONS.

METAL PIECES SHOULD NOT TOUCH EACH OTHER.

5/4X3 OR 5/4X4 OR 2X2 OR 1X4 BOARDS ARE NAILED IN A CROSS PATTERN BETWEEN JOISTS, PIECES SHOULD NOT TOUCH EACH OTHER.

BRIDGING

FOR DEEP JOISTS WITH LONG SPANS (OVER 10 FT.), LOCAL CODES MAY REQUIRE BRIDGING TO PREVENT

ROTATION & TO DISTRIBUTE THE LOADING.

Small Openings

OPENINGS THAT FIT BETWEEN TWO JOISTS FOR LAUNDRY CHUTES OR HEATING DUCTS ARE SIMPLY MADE BY NAILING BLOCKING BETWEEN THE JOISTS.

Large Openings

IN OPENINGS THAT ARE WIDER THAN THE JOIST SPACING, SUCH AS FOR THE STAIRWAYS & CHIMNEYS, THE FLOOR STRUCTURE AROUND THE OPENING MUST BE STRENGTHENED. FOR OPENINGS UP TO THREE JOIST SPACES WIDE, DOUBLE THE JOISTS AT THE SIDES & ENDS OF THE OPENING MAY SUFFICE. WIDER OPENINGS SHOULD BE ENGINEERED.

A FLOOR CANTILEVERS

Parallel & Perpendicular to Joist System

Joist floor-system connections to exterior walls are straightforward. The wall framing may be one of two types.

Platform framing—Platform framing, the most common system in use today, takes advantage of standard materials and framing methods. The ground floor and all upper floors can be constructed using the same system.

Balloon framing—Balloon framing is rarely used because it is harder to erect and requires very long studs. It may be the system of choice, however, if the floor structure must work with the walls to resist lateral roof loads or if extra care is required to make the insulation and vapor barrier continuous from floor to floor. (see 41A, B)

Joist floor-system connections to interior walls depend on whether the walls are load-bearing walls or partition walls. The other factor to consider is whether edge nailing is required for the ceiling.

A JOISTS AT EXTERIOR WALL Joists Perpendicular to Wall

B JOISTS AT EXTERIOR WALL Joist Parallel to Wall

A JOISTS AT BALLOON-FRAMED WALL Joists Perpendicular to Wall

B JOISTS AT BALLOON-FRAMED WALL Joists Parallel to Wall

Interior walls are either bearings walls, which carry loads from the roof or from floors above, or partition walls, which do not support any loads from above. Both types of wall can be fastened directly to the subfloor, but bearing walls must have their loads distributed to

or through the floor system with extra framing. Both types of wall may require extra framing where they attach to floor systems, but the framing in bearing walls will generally be more substantial.

A JOISTS AT BEARING WALL Joists Parallel to Wall

B JOISTS AT BEARING WALL Joists Perpendicular to Wall

C JOISTS AT PARTITION WALL Joists Parallel to Wall

D JOISTS AT PARTITION WALL Alternative Details

Wood I-joists are designed to work efficiently, with most of the wood located at the top and bottom of the joist where the bending stresses are greatest. Called flanges, the top and bottom are generally made of laminated or solid wood; the slender central part of the joist, the web, is made of plywood or OSB. I-joists are straighter and more precise than dimension lumber and therefore make a flatter, quieter floor. Their spanning capacity is only slightly greater than that of dimension lumber, but because they can be manufactured much deeper and longer than lumber joists (up to 30 in. deep and 60 ft. long), they are the floor-framing system of choice when long spans are required.

Wood I-joists are designed to be part of a system composed of engineered beams, joists, and sheathing. Laminated strand lumber (LSL) rim joists and laminated veneer lumber (LVL) beams are sized to integrate with the joists. In cases of extreme loading, composite beams may be substituted for I-joists. The system is completed with span-rated tongue-and-groove sheathing nailed to the joists and reinforced with construction adhesive.

A

WOOD I-JOISTS

Because the web is thin, I-joists are about 50% lighter than lumber joists. But the thin web also means I-joists do not have as much strength to resist vertical crushing forces. For this reason, the web often must be reinforced with plywood or OSB web stiffeners. Nailed to the web, these stiffeners occur at connectors for deep joists, and in other conditions as required by manufacturers' specifications and local codes. When vertical loads are extreme, I-joists can be reinforced by attaching sections of 2x framing lumber called squash blocks to their sides or by fastening LSL blocking panels between them (see 44C).

When other framing members need to be attached to the side of an I-joist, backer blocks are added to the webs of the I-joists. Like web stiffeners, backer blocks are made of plywood or OSB, but their primary purpose is to provide a planar, thick nailing surface rather than to resist vertical loads (see 44D).

Like dimension lumber, wood I-joists are easily cut and joined on site. The production and fastening of backer blocks, web stiffeners, and so forth for I-joist systems can offset the construction time gained by not having to sort for defects.

NOTE

LSL RIM JOISTS ARE SIZED TO CORRESPOND WITH THE DEPTH OF WOOD I-JOISTS. DO NOT USE SAWN-LUMBER RIM.

P.T. MUDSILL SUBFLOORING WOOD I-JOIST HANGER NOTE VERIFY BRIDGING REQUIREMENT FOR TALL JOISTS.

(A)

WOOD I-JOISTS AT RIM JOIST

Joists on Mudsill or Top Plate

B

WOOD I-JOISTS AT RIM JOIST

Joists Flush with Mudsill

W00D I-JOISTS FOR LOADS
Squash Blocks & Blocking Panels

WOOD I-JOIST CONNECTIONS Blocking & Backer Blocks

Four-by-two wood floor trusses are made up of small members (usually 2x4s) that are connected so that they act like a single large member. The parallel top and bottom chords and the webs are made of lumber held together at the intersections with toothed metal plates.

The open web allows for utilities to run through the floor without altering the truss. Round ducts from 5 in. to 16 in. in diameter can be accommodated, depending

on the depth of the truss. Truss depths vary from 10 in. to 24 in., with spans up to about 30 ft. Like I-joists, floor trusses are practical for long spans and simple plans, but difficult for complicated buildings.

Floor trusses are custom manufactured for each job, and cannot be altered at the site. Bearing walls, floor openings, and other departures from the simple span should always be engineered by the manufacturer.

(A)

WOOD FLOOR TRUSSES

Wood top and bottom chords are linked with steel tubing webs in the composite truss. The tubing is pressed flat at the ends and connected to the wood chords with a metal pin. Unlike wood trusses with metal plates (see 45A above), the webs of the composite truss are entirely free to rotate (on the pins) and therefore allow the truss to return to its original shape when the load is removed.

Composite trusses are generally more heavy duty than their all-wood cousins illustrated in 45A above.

The largest composite trusses are capable of spanning

over 100 ft. They are made with double 2x chords, which sandwich the webs. The lightest-duty composite trusses are made with single 2x4 chords oriented flat and dadoed to receive the webs.

Like wood floor trusses, composite trusses easily accommodate ducts and other utilities, which can be run through the open webs without altering the truss. Like all trusses, composite trusses are most practical for simple plans with long spans. Once engineered and installed, they are difficult to alter.

Girder systems may be designed with either dimension or laminated lumber. They are most common in the Northwest, where dimension timber is plentiful. Girder floor systems are similar to joist floor systems except that girders, which are wider than joists, can carry a greater load for a given span and therefore can be spaced at wider intervals than joists. Girders are typically placed on 48-in. centers, so long-spanning subfloor materials such as 2-in. T&G decking or 1½-in. combination subfloor-underlayment are required (see 48).

When used over crawl spaces, girders may be supported directly on posts. Over a basement, a girder system may be supported on posts or may bear on a wall or a beam like a joist system. At upper floor levels, girder systems are often used in conjunction with an

4 x 6 Douglas-fir #2 @48 in. o.c.	8.6	
4 x 8 Douglas-fir #2 @48 in. o.c.	11.3	
4 x 10 Douglas-fir #2 @48 in. o.c.	14.4	
4 x 12 Douglas-fir #2 @48 in. o.c.	17.6	
4 x 12 Douglas-III #2 @40 III. 0.C.	17.0	

exposed T&G decking ceiling. These exposed ceilings can make wiring, plumbing, and ductwork difficult.

This table assumes a 40-psf live load, a 10-psf dead load, and a deflection of L/360. The table is for estimating purposes only. No. 2 Douglas-fir is most prevalent in regions where girder systems are most frequently used.

GIRDERS ON MUDSILL

Girders Perpendicular to Wall

NOTE 2X T&G DECKING MAY BE SANDED TO MAKE FINISH FLOOR, BUT THIS IS ADVISABLE ONLY WITH VERY DRY DECKING. DUST FILTRATION FROM UPPER TO LOWER FLOOR & SOUND TRANSMISSION BETWEEN FLOORS MAY OCCUR WITH THIS DETAIL.

GIRDERS FLUSH WITH MUDSILL Girders Perpendicular to Wall

NOTE DECKING DOES NOT PROVIDE STRUCTURAL DIAPHRAGM REQUIRED AT UPPER FLOORS. USE PLYWOOD UNDERLAYMENT OR OTHER METHOD TO TRANSFER LATERAL LOADS.

GIRDERS WITH EXPOSED DECKING

2nd Floor: Girders Perpendicular to Wall

GIRDERS WITH EXPOSED DECKING 2nd Floor: Girders Parallel to Wall

skin of a floor system. It spans between the joists and acts as a diaphragm to transfer horizontal loads to the walls of a structure. For joist systems, subflooring is typically tongue-and-groove (T&G) plywood, non-veneered panels such as oriented strand board (OSB) or T&G plywood combination subfloor/underlayment, which is a grade of T&G plywood that is plugged and sanded to a smooth underlayment-grade surface. In girder systems, the subflooring is typically T&G decking (see 49A).

Underlayment—Underlayment is not structural but provides a smooth surface necessary for some finish floors. It can also be used to fur up floors to match an adjacent finish floor of a different thickness. Underlayment is typically plywood, particleboard, or hardboard.

Spacing and nailing—Most plywood manufacturers specify a space of ½8 in. between the edges of panels to allow for expansion. Panels that are sized ½8 in. smaller in each direction are available to allow a space without compromising the 4-ft. by 8-ft. module. The procedure may be successfully avoided in dry climates. Check with local contractors for accepted local practice.

A common rule of thumb is to nail panels 6 in. o.c. at edges and 12 in. o.c. in the panel field. Glues and panel adhesives can minimize squeaks and reduce the nailing requirements for panel floor systems. Verify attachment methods with the specifications of the manufacturer. A typical plywood grade stamp is shown below.

PANEL GRADE		- APA - THE ENGINEERED WOOD ASSOCIATION
SPAN RATING	RATED SHEATHING 40/20 19/32 INCH	THICKNESS
PANEL IS 1/8 IN. NARROWER & SHORTER THAN FULL SIZE	SIZED FOR SPACING EXTERIOR 000 PS 1-83 C-C NER-0A397 PRP-108	- EXPOSURE RATING
	1	MILL NUMBER
TECHNICAL INFORMATION		

Plywood sheathing	½ in. to 5/8 in.	16 in.
or combination	⁵ /8 in. to ³ /4 in.	20 in.
subfloor	3/4 in. to 7/8 in.	24 in.
underlayment	1 ¹ / ₈ in.	48 in.
Non-venneered	⁵ /8 in.	16 in.
panels: OSB, waferboard, particleboard	³ /4 in.	24 in.

The values in this table are based on information from the APA—The Engineered Wood Association and the International Building Code (IBC). Values are for panels that are continuous over two or more spans, with the long dimension of the panel perpendicular to supports. Verify span with panel rating.

Typical T&G Decking Sections

2X6 V-JOINT IS MOST COMMONLY USED ON UPPER FLOORS TO MAKE EXPOSED CEILINGS BELOW. MOST SPECIES WILL SPAN 4 FT.

2X8 UTILITY IS
USED PRIMARILY
AS SUBFLOOR OVER CRAWL SPACES
OR BASEMENTS & IS OFTEN
INSTALLED GREEN. IT WILL SPAN
4 FT. IN MOST FLOOR SITUATIONS.

3X AND 4X
LAMINATED IS
USED MOSTLY AT
ROOFS TO MAKE EXPOSED CEILINGS
BELOW, BUT ALSO AS FLOORING.
DECKING IS END MATCHED FOR
RANDOM-LENGTH APPLICATION & IS
AVAILABLE PREFINISHED IN 3X6, 3X8,
4X6, & 4X8 SIZES. IT SPANS UP TO
14 FT. FOR RESIDENTIAL FLOOR LOADS.

A SUBFLOORING T&G Decking

A small part of the subfloor may need to be concrete to support tiles or for a passive-solar mass floor at a south edge. The structure under the concrete must be lowered in order to accommodate the extra thickness of the concrete, typically $2\frac{1}{4}$ in. to 3 in. Use plywood that is rated to carry the load of wet concrete, usually $\frac{3}{4}$ in. (min.).

In the case of a tiled floor, the complications of adjusting the structure to accommodate a thick concrete subfloor may be avoided by using a 7/16 in. thick glass-fiber–reinforced cement board over the surface of the typical wood subfloor. Check with the tile manufacturer for recommendations.

A CONCRETE SUBFLOOR AT EXTERIOR Full-Depth Joists below Mudsill

B CONCRETE SUBFLOOR AT EXTERIOR Full-Depth Joists/Alternative

Cut-Down Joists on Mudsill

A CONCRETE SUBFLOOR AT INTERIOR

Edge Perpendicular to Joists

NOTE
THIS DETAIL IS USED TO PROVIDE MASS TO A LARGE
AREA OF FLOOR FOR SOLAR GAIN.

B CONCRETE SUBFLOOR AT INTERIOR Edge Perpendicular to Joists: Alternative Details

IF THE CONCRETE IS TO BE EXPOSED, THE DOUBLE PLATE MAY BE OMITTED FOR EASE OF TROWELING. THE STUD WALL MAY THEN BE SHOT TO CONCRETE. SEE 24C

THIN-MASS SUBFLOOR
At Interior Wall

Porches and decks are traditional and useful additions to wood-frame structures. They provide a transition between indoors and out, allowing people to pause upon entering or leaving, and they extend the building to include the out-of-doors. Porch and deck floors must be constructed differently from interior floors in order to withstand the weather. The connection between porch and deck floors and the building itself is especially critical in keeping moisture out of the main structure. Because of constant exposure to the weather, this connection must be detailed in such a way that it can be repaired or replaced.

The floors of porches and decks can be grouped into two major types: those that are waterproof and thus act as a roof protecting the area below, and those that are open and allow water to pass through.

Waterproof porch—A waterproof porch or deck floor can be treated like a flat roof. As shown in the drawing below, flashing (or the roofing material itself) must be tucked under the siding to catch water running down the side of the building, and the floor (roof) surface must be sloped away from the building (see 56A). The framing for waterproof decks over living spaces needs proper ventilation (see 205A).

Open porch-In an open porch or deck floor, the parts that connect it to the main structure are exposed to the weather, yet need to penetrate the skin of the wall. This connection can be accomplished by keeping the porch/ deck structure away from the exterior wall and attaching it only at intervals with spaced connectors (see 54B & C).

Alternatively, a continuous ledger may be bolted to the wall and flashed (see 55A & B).

Porches and decks are exposed directly to the weather in ways that the main part of the structure is not. Consequently, the wood used in porches and decks is much more susceptible to expansion and contraction, twisting, checking, and rotting. A special strategy for building porches and decks is therefore appropriate.

Weather resistance—Elements of porches and decks that are likely to get wet should be constructed of weather-resistant materials. Virtually all the material required to make a new porch or deck is now available in pressure-treated lumber. Weather-resistant woods like cedar or redwood are also appropriate.

Connectors—At least once a year, joints that are exposed to the weather will shrink and swell, causing nails to withdraw and joints to weaken. Joints made with screws or bolts will therefore outlast those made with nails. For joist connections, use joist hangers or angle clips.

Joist hangers are made of galvanized steel, which should not be adversely affected by exposure to the weather. Galvanized steel deteriorates relatively quickly, however, when combined with pressure-treated lumber, especially when moisture is added to the mix. Therefore, always use connectors with the longer-lasting hot-dip galvanized finish. Also, consider the use of weather-resistant wood species for use with galvanized hangers.

Fasteners such as nails and deck screws should be galvanized. Stainless steel screws are also available and will give the longest life.

Framing—Areas between adjacent wood members collect moisture and are especially prone to rot. Even pressure-treated lumber can rot in this situation. Avoid

doubling up members in exposed situations. It is better to use a single large timber where extra strength is required, as shown in the drawing at right.

Poor Goo

Where wood must touch another surface, make the area of contact as small as possible and allow for air circulation around the joint.

Wood decking—Because decking is oriented horizontally, it has a relatively large exposed surface to collect and absorb moisture. This moisture will tend to make the decking cup. Most references suggest installing flatgrain wood decking (and rail caps) with the bark side down because boards will cup in the right direction to shed water as they season.

However, if dry (seasoned) decking is installed with the bark side down, the boards will cup in the wrong direction when they get wet. Therefore, dry decking boards should be installed with the bark side up so that the boards will shed water if they cup.

Synthetic decking—There is a new generation of synthetic decking made of reclaimed hardwood and recycled plastic. This material holds up in exposed conditions, is not harmed by rot or insects, and is extremely consistent and stable. The decking is not as stiff as sawn lumber, so it requires closer joist spacing. It can be fastened to framing with conventional methods and is available in standard sizes from 1x6 to 2x8.

Because the decking does not absorb water, thermal expansion is more of a concern than warping or cupping. The decking requires no sealers or preservatives and is manufactured with a nonskid surface. It is disposable (no toxins).

Painting—Sealers and preservatives will extend the life of porches and decks. Special attention should be given to end grain and to areas likely to hold moisture. Stains will outlast paints. Special porch and deck paints are available for use where exposure to the weather is not severe.

Δ OPEN DECK/FOUNDATION WALL

B OPEN DECK/WOOD WALL

1st Floor: Horizontal Siding or Shingles

NOTES

FLASHING EXTENDS 8-IN. MINIMUM PAST BOTH SIDES OF BLOCK SPACERS.

INSTALL SPACER BLOCKS SIMULTANEOUSLY WITH SIDING & FLASHING, THEN INSTALL DECK.

OPEN DECKING LAID DIAGONALLY ACROSS JOIST SYSTEM ACTS AS A DIAPHRAGM, WHICH MAY ELIMINATE THE NEED FOR BRACING PORCH SUPPORTS.

DETAILS SHOW LEVEL OF DECK SLIGHTLY BELOW LEVEL OF FINISH FLOOR. IN SNOW COUNTRY, ADJUST DECK LEVEL AND FLASHING HEIGHT TO ACCOUNT FOR SNOW BUILDUP.

SPACED DECKING IS OFTEN USED FOR THE FLOOR OF A SCREENED PORCH. IN THIS CASE, THE DECKING MUST BE INSTALLED OVER INSECT SCREENING.

2nd Floor: Horizontal Siding or Shingles

A OPEN DECK/WOOD WALL

B OPEN DECK/WOOD WALL Alternative Detail

A WATERPROOF DECKS General Characteristics

NOTE

DUCKBOARD DECKS ARE GENERALLY HELD IN PLACE BY GRAVITY. THEY SHOULD NOT BE USED IN AREAS OF EXTREMELY HIGH WINDS.

A DUCKBOARD DECK Open Rail Shown

B DUCKBOARD DECK Detail

Because they make continuous contact with the porch or deck floor, solid railings are relatively simple to design and construct to resist overturning due to lateral force. For short railing spans (up to 8 ft. long) supported at both ends by a column, a wall, or a corner, the simplest framing (see the drawing below) will suffice because the top edge may be made stiff enough to span between the two rigid ends.

Longer railings or railings with one or both ends unsupported must be designed to resist lateral forces by means of a series of vertical supports firmly secured to the porch or deck floor framing (see the drawing below). This means, of course, that the porch floor framing itself must be solidly constructed.

The same results may be achieved in a porch or deck built over a living space by using a balloon frame system with porch-rail studs continuous through to the wall below.

Waterproof deck with solid railing—Waterproof decks surrounded by a solid railing must be sloped to an opening in the railing. This opening can be a flashed hole in the wall, or scupper, as shown here, or it can be a gap in the wall that accommodates a stairway or walk. (Avoid directing water to walkways in climates with freezing temperatures.) The opening should be located away from the main structure of the building, and the floor should pitch toward the opening from all directions. In some cases, a second opening or overflow should be provided to guarantee that water won't build up if the primary drain clogs.

Open deck with solid railing—Open decks surrounded by a solid railing are simple to drain since water will pass through the floor surface (see 55D). Care should be taken to provide adequate drainage from any surface below the deck.

Open railings are connected to the floor of a porch or deck only intermittently, where the vertical supports occur. It is through these supports that open railings gain their rigidity. When the end of the railing is supported at a wall or a column, no special connections are required. When the vertical support does not coincide with a rigid part of the structure, however, a rigid connection must be made with the floor system of the porch or deck. One logical place to locate this connection is at the inside edge of the rim joist (see the drawing below).

Another logical place to secure the railing to the porch floor is at the outside of the rim joist (see the drawing below). This is usually the most practical choice for waterproof decks, since the railing does not have to penetrate the waterproof surface.

However the railing is attached to the porch, its rigidity depends ultimately on the solid construction of the porch framing. Pressure-treated joists will contribute to the floor's longevity, and metal hangers and clips will add rigidity. Block between joist bays when the railing is parallel to the joist system.

Waterproof deck with open railing—Waterproof decks surrounded by an open railing should be sloped away from the wall(s) of the building. Drainage may be distributed around all open edges, as shown below, or it can be collected in a scupper.

Open deck with open railing—Open decks surrounded by an open railing are relatively simple to drain. Be sure to provide adequate drainage from the surface below the deck.

A wood porch with an open railing and a tongueand-groove wood floor has been a tradition throughout the United States for the entire history of wood-frame construction and is still in demand. A tongue-and-groove porch floor is actually a hybrid between a waterproof deck and an open deck because although it is not waterproof, it is also not truly open like the spaced decking of open porch or deck floors. Moisture is likely to get trapped in the tongue-and-groove joint between floor boards and cause decay. To avoid this problem, the floors of these porches are often painted annually. Weatherresistant species or wood that has been pressure-treated will provide the most maintenance-free porch.

The tongue-and-groove wood porch was traditionally built without flashing. But for a longer lasting porch, the connection between the porch floor and the main structure should be flashed for the same reason as for all open porch and deck floors.

A TRADITIONAL WOOD PORCH Floor Characteristics

B TRADITIONAL WOOD PORCH Connection to Main Structure

Floor insulation—Building codes in most climates require at least R-11 for floors over unheated spaces.

Installation—Floors over vented crawl spaces and other unheated areas are typically insulated with fiber-glass batts because the ample depth of the floor structure can accommodate this cost-effective but relatively bulky type of insulation. The batts are easiest to install if weather and other considerations permit them to be dropped in from above. To support the batts, a wire or plastic mesh or wood lath can first be stapled to the underside of the joists, or plastic mesh can be draped very loosely over the joists.

When crawl-space floor insulation must be installed from below, spring wires are cheap, easy, and effective.

Floor insulation over open areas that are exposed to varmints and house pets should be covered from below with solid sheathing (see 88A).

Vapor retarder—A vapor retarder is not always required in the floor structure over a crawl space because the temperature differential between the interior space and the crawl space is not always enough to cause condensation. A floor over a heated basement or crawl space (see 8) would not require a vapor retarder. When conditions do require a vapor retarder or when an air-infiltration barrier (AVB) is desired, a 4-mil air/vapor barrier may be placed on the warm side of the insulation, as shown in the drawing below.

A vapor retarder placed on the subfloor is more continuous than one on the top side of the batts, and it also will not trap rainwater during construction. Floor vapor retarders in any position are likely to accumulate multiple nail penetrations and should be coordinated with the finish floor. For more on vapor retarders and air-infiltration barriers, see 120.

Perimeter insulation—Floors whose perimeter completes the thermal envelope, such as upper floors that are located over a heated space, need only be insulated at their perimeter, not throughout the entire floor. The continuity of insulation and air/vapor barriers at this location requires serious consideration (see 62B, C & D and 63).

A FLOOR INSULATION AT FOUNDATION

Uninsulated Basement or Crawl Space

B FLOOR INSULATION AT FOUNDATION

Heated Basement/Joist on Mudsill

NOTE
INSULATION IS NOT CONTINUOUS SO THIS DETAIL
NOT RECOMMENDED FOR EXTREME CLIMATES
UNLESS WALLS ARE SUPERINSULATED.
SEE 121B

FLOOR INSULATION AT FOUNDATION Heated Basement/Joist Flush with Mudsill

NOTE
BECAUSE JOISTS PERPENDICULAR TO THE WALL
PENETRATE THE WALL CAVITY, IT IS DIFFICULT TO
GET A TIGHT SEAL AGAINST AIR INFILTRATION.
FOR ALTERNATIVE DETAIL SEE 63B.

A UPPER-FLOOR INSULATION Platform Framing

NOTE:
BECAUSE THE JOISTS DO NOT PENETRATE THE WALL
CAVITIY, IT IS POSSIBLE TO PROVIDE A GOOD SEAL
AGAINST AIR INFILTRATION. HOWEVER, THIS DETAIL
DOES NOT PROVIDE THE LATERAL STRUCTURAL
STRENGTH OF ALTERNATIVE DETAIL. SEE 63D

B UPPER-FLOOR INSULATION Platform Frame: Alternative Detail

NOTE:
BECAUSE JOISTS PERPENDICULAR TO THE WALL
PENETRATE THE WALL CAVITY, IT IS DIFFICULT TO
GET A TIGHT SEAL AGAINST AIR INFILTRATION
FOR ALTERNATIVE DETAIL. SEE 63C

UPPER-FLOOR INSULATION Balloon Frame: Alternative Detail

chapter

he walls of a building serve several important functions: They define the spaces within the building to provide privacy and zoning, and they enclose the building itself, keeping the weather out and the heat or cold in. Walls provide the vertical structure that supports the upper floors and roof of the building, and the lateral structure that stiffens the building. Walls also encase the mechanical systems (electrical wiring, plumbing, and heating). To incorporate all of this within a 4-in. or 6-in.-deep wood-framed panel is quite an achievement, so numerous decisions need to be made in the course of designing a wall system for a wood-frame building. There are two preliminary decisions to make that establish the framework for the remaining decisions.

WALL THICKNESS

Should the walls be framed with 2x4s or 2x6s? The 2x6 wall has become increasingly popular in recent years, primarily because it provides more space for insulation and allows for other minor energy-saving advantages (such as the ability to run electricity in a notched base, as shown in 73A). These advantages all come at some cost. A 2x6 wall with studs spaced 24 in. o.c. (the maximum spacing allowed by codes) uses about 20% more material for studs and plates than a 2x4 wall with studs with a code-allowed spacing of 16 in. o.c. On the outside, the sheathing has to be ½ in. thick (½ in. thicker than sheathing on a standard 2x4 wall). Inside, the drywall also has to be 1/8 in. thicker to span the 24-in. spacing between 2x6 studs. Thicker insulation costs more too. So, overall, 2x6 framing makes a superior wall, but one that costs more. Framing the exterior walls with 2x6s and interior walls

with 2x4s is a typical combination when the energyefficient 2x6 wall is selected. Stud spacing of 2x4
and 2x6 walls may vary with loading, lumber grades,
and finish materials; in this book, however, studs are
assumed to be 16 in. o.c. in 2x4 walls and 24 in. o.c. in
2x6 walls unless noted otherwise.

FRAMING STYLE

Should the walls be built using platform framing or balloon framing? Balloon framing, with studs continuous from mudsill to top plate and continuous between floors, was developed in the 1840s and is the antecedent of the framed wall. In recent years, balloon framing has been almost completely superseded by the more labor-efficient and fire-resistant platform frame construction, with studs extending only between floors. There are still situations, however, where a variation of the balloon frame system is useful. One such situation is where the continuity of studs longer than the normal ceiling height is essential to the strength of a wall. Examples include parapet walls and eave (side) walls

that must resist the lateral thrust of a vaulted roof (as in a $1\frac{1}{2}$ -story building).

Balloon-framed gable-end walls also provide increased stability in high-wind areas (see 160).

Another reason for using balloon framing is to minimize the effects of shrinkage that occurs across the grain of joists in a platform-framed building. This could be important with continuous stucco siding that spans two floors without a control joint, or in a multiple-story hybrid building system where the floors in the balloon-framed part would not shrink equally with the floors in the platform-framed part.

DESIGNING A WALL SYSTEM

Once the stud size and spacing and the framing system have been selected, it is time to consider how to brace the building to resist the forces of wind, earthquakes, and eccentric loading. Will diagonal bracing be adequate, or should the building be braced with structural sheathing and/or shear walls? This question is best answered in the context of the design of the building as a whole, considering the other materials that complete the wall system. How is the wall to be insulated? Where are the openings in the wall for doors and windows? Will there be an air-infiltration barrier? What material will be used for the exterior finish? The details relating to these issues are addressed in this chapter, along with some suggestions for their appropriate use. How these various details are assembled into a complete wall system depends on local climate, codes, tradition, and the talent of the designer.

SIZING HEADERS

Headers are structural members over openings in walls for windows or doors. Header size depends on wood species and grade, loading, header design, and roughopening span. Following is a rule of thumb for sizing a common header type, the 4x header (see 68B):

For a single-story building with a 30-lb. live load on the roof and 2x4 bearing walls, the span in feet of the rough opening should equal the depth (nominal) in inches of a 4x header. For example, openings up to 4 ft. wide require a 4x4 header and up to 6 ft. wide, a 4x6 header.

ADVANCED FRAMING

Advanced framing minimizes the amount of structural material that is required to hold up the building. The greatest impact on framing efficiency can be made in the walls because wall construction has evolved in such a way that the typical wall is overbuilt. Floors and roofs are constructed reasonably efficiently because the design challenge has been to span horizontally with an economy of materials. Standard framed walls, however, contain numerous extraneous and oversized elements. The elimination and downsizing of wall members not only saves lumber, it also lowers the effect of thermal bridging, thus saving energy. Advanced framing of walls is discussed in this chapter (see 74–76).

ABOUT THE DRAWINGS

Construction terms vary regionally, and the names for the components that frame wall openings (see 68A) are the least cast in stone. Studs called "trimmer studs" in one locality are called "jack studs" in another; and the bottom plate may go by either "bottom plate" or "sole plate." Consult local builders and architects for common usage.

For clarity, insulation is not generally shown in the exterior walls except in the insulation section (120–125).

RESOURCE-EFFICIENT ADVANCED FRAMING SEE 74

NOTE

IN THIS CHAPTER ALL 2X4 WALLS ARE SHOWN WITH STUDS AT 16 IN. O.C., ALL 2X6 WALLS ARE SHOWN WITH STUDS AT 24 IN. O.C., UNLABELED WALLS MAY BE EITHER 2X4 OR 2X6.

A OPENINGS IN A STUD WALL

A 2X10 HEADER 2x4 Bearing Wall

B DOUBLE LVL OR LSL HEADER 2x4 Bearing Wall

INSULATED HEADER

2x4 or 2x6 Exterior Wall

C INSULATED DOUBLE 2X HEADER 2x6 Bearing Wall/Alternative Detail

At Double Top Plate

EXTRA STUD ADDED PERPENDICULAR TO CORNER STUD PROVIDES NAILING AT INSIDE CORNER & ALLOWS SPACE FOR 4-IN.-THICK INSULATION AT CORNER.

2X4 OR 2X6 STUDS AT 16 IN.

OR 24 IN. O.C. TYPICAL

B INTERSECTING 2X WALLS
At Double Top Plate

C 2X4 OR 2X6 CORNER

At Sole Plate

SOLE

PLATE

D INTERSECTING 2X WALLS

At Double Top Plate/Alternative Detail

A wall that extends to a sloped roof or ceiling is called a rake wall and may be built one of two ways:

Platform framing—Platform framing is commonly the method of choice when a horizontal structural element such as a floor or ceiling ties the structure together at the level of the top plate or when the top plate itself is short enough to provide the necessary lateral strength (see 72B).

Balloon framing—Balloon framing allows for ease of construction and economy of material and stabilizes a tall wall because the studs are continuous from sole plate to roof (see 72C). Balloon framing can also be employed to stiffen a wall that projects above the roof such as a parapet or railing (see 72D). Balloon framing is greatly preferred in general from a structural perspective where lateral forces are extreme, such as in high-wind areas.

For details of rake walls with truss-framed roofs, see 156.

A RAKE WALL Notes

B RAKE WALL Platform Framing

PARAPET WALL FRAMING Roof Joists Shown Perpendicular to Wall

FIRESTOPPING IS USUALLY 2X FRAMING LUMBER BUT CAN ALSO BE OTHER MATERIALS SUCH AS LAYERS OF PLYWOOD OR GYPSUM WALLBOARD WHEN APPROVED BY LOCAL CODES.

A BLOCKING & NOTCHING

IT IS OCCASIONALLY DIFFICULT OR IMPOSSIBLE TO CANTILEVER THE FLOOR FRAMING TO SUPPORT A PROJECTION FROM THE BUILDING. WHERE LOADS ARE NOT GREAT, IT IS POSSIBLE TO SUPPORT THE PROJECTION WITH CANTILEVERED WALLS.

B FIRESTOPPING

CANTILEVERED WALLS

Advanced framing—Advanced framing minimizes the amount of framing that extends from the interior to the exterior of a wall, thus lowering the effect of thermal bridging. By limiting the amount of framing, more volume in the wall can be occupied by insulation, which increases thermal performance of the overall assembly. Advanced framing alone can increase the thermal performance of framed walls by only about

7%, but, given that it uses less material than standard framing and also helps to conserve a precious resource, it should be considered for every framed building. Details of advanced framing are illustrated on 75–76. The goal when designing an energy-efficient header is to allow for the most insulation while providing for nailing at both the exterior and interior of the opening.

(A)-

SUPERINSULATED 2X6 CORNER

Outside Corner Only at Top Plate

SUPERINSULATED 2X6 CORNER

Outside Corner Only at Sole Plate

D INTERSECTING 2X WALLS
At Sole Plate

When a structural header is required over an opening in an exterior wall, the header itself occupies space that could otherwise be filled with insulation. Because a deep (tall) header is more effective structurally than a wide one, the header does not usually have to fill the entire width of the wall. In fact, the taller and thinner the header, the more space there will be for insulation. The headers illustrated on this page provide both structure and space for insulation. The box header

(see 69D) also provides space for insulation because it uses sheathing as structure.

The elimination of the trimmer studs that usually support a header at its ends also allows for more insulation in the wall. The header can usually be supported by the king stud as illustrated in the two examples below. (Backing may need to be added to the king studs when wide casings are used.)

A SUPERINSULATED HEADERS General

Most wood buildings are sheathed with plywood, OSB, or other structural panels that provide the necessary lateral stability when fastened directly to the stud frame (see 78–80). Where lateral forces on walls are extreme, such as in areas subject to hurricanes or earthquakes, specially designed shear walls are commonly required to withstand these forces (see 82–87).

When neither structural panels nor shear walls are required, there are two good methods of bracing the building for lateral stability: the let-in wood brace (see 77B) and the kerfed-in metal brace (see 77C).

The old-fashioned method of bracing with diagonal blocking between studs is not recommended because the nails may withdraw under tension and the many joints tend to open up as the blocking shrinks.

Bracing is often referred to as "corner bracing," and indeed, the International Residential Code begins its discussion of every allowed wall bracing method with the phrase "located at each end..." While it is true that the corners are the most effective location for a limited amount of wall bracing, it is also possible to successfully brace a building at locations other than the corners. If this were not true, there would be no corner windows. Braces may be located anywhere along a wall, and the bracing effect will be transferred to the rest of the wall through the continuous top and bottom plates. Increased nailing, stronger sheathing, and other methods can also augment bracing. A good structural engineer will be able to design walls of just about any configuration to resist lateral forces.

The methods shown here are located at a corner only for clarity of illustration.

NOTE
LET-IN BRACES SHOULD BE MADE OF STRUCTURALLY
SOUND 1X4 OR 1X6 LUMBER. THEY SHOULD BE
FROM TOP PLATE TO SOLE PLATE & 45° TO 60°
FROM THE HORIZONTAL.

B LET-IN WOOD BRACE

MOTE
METAL BRACING SET IN A SAW KERF & NAILED TO
EACH STUD IS ENGINEERED TO EQUAL THE CODE
REQUIREMENTS OF A 1X4 WOOD LET-IN BRACE.
SURFACE MOUNTED TYPES (WITHOUT KERF) MUST BE
INSTALLED IN OPPOSING DIRECTIONS IN AN "X" OR "V"
CONFIGURATION. ALL TYPES MUST BE INSTALLED AT
45° TO 60° FROM THE HORIZONTAL.

Structural sheathing performs two functions—it provides lateral bracing, and it forms a structural backing for siding materials. OSB is currently the most common structural sheathing, but the use of plywood, gypsum board (which also contributes fire resistance) and other panel products is also widespread. OSB and plywood both have a strength axis along the length of the panel because of the orientation of wood fibers, but this axis is only important in relation to its bending strength between studs. The panel's shear strength—its ability to resist lateral forces—is not affected by its orientation.

Panels may be installed either vertically or horizontally. Vertically applied sheathing does not usually require blocking because all panel edges are aligned with framing members. Horizontally applied panels, if engineered to provide lateral resistance, must have blocking between studs for nailing. Horizontal OSB and plywood panels provide a stronger backing for siding than do panels with a vertical orientation.

In earthquake or hurricane zones or where walls are very tall or penetrated by many openings, structural sheathing may require engineering, or shear walls (see 82) may be required.

The capacity of panel products such as OSB and plywood to span between studs is related to thickness. The following chart applies generally:

16 in. o.c.	³∕8 in.
24 in. o.c.	½ in.

Nails or other approved fasteners should be sized and spaced according to the following schedule. Verify with manufacturer and local codes.

NOTE IN REGIONS NOT SUBJECT TO HIGH RISK OF HURRICANE OR EARTHQUAKE, HORIZONTAL PANELS WITHOUT BLOCKING & WITH FILLER STRIPS AT BASE MAY BE ACCEPTABLE.

(A)

STRUCTURAL SHEATHING/SINGLE-STORY BUILDING

Distance from Mudsill to Top Plate over 8 Ft.

STRUCTURAL SHEATHING/SINGLE-STORY BUILDING

In single-wall construction, a single panel of plywood or composite board siding provides both structural and weathering functions. This is an inexpensive, low-quality type of construction most appropriate for garages and sheds, but also used for residential construction. Panels are installed vertically, usually over a moisture barrier.

Precut studs (from 88½ in. to 92¾ in.) allow 8-ft. panels to cover the framing on the exterior if the subfloor sits directly on the mudsill (see 80B) or if there is a slab floor. Adding trim to the base allows the use of 8-ft. panels with taller studs and/or different subfloor connections (see 80C).

Taller (9-ft. and 10-ft.) panels are also available.

SINGLE-WALL CONSTRUCTION

Structural Sheathing

Many sheet materials that can be used for sheathing do not provide adequate lateral bracing. In addition to providing a base for a moisture barrier and siding, such nonstructural sheathings may also provide insulation or fire protection.

RESISTANCE.

Insulative sheathings range in thickness from ½ in. to 1½ in. They include fiberboards, foam plastic, and rigid fiberglass boards. R-values vary. Verify that the permeability of the sheathing is coordinated with the permeability of the vapor retarder (see 88A).

Siding must be nailed through nonstructural sheathings directly into the studs beneath them. The need for lateral bracing is often satisfied by applying plywood or other structural panels to the corners of a building, with less-expensive nonstructural sheathing elsewhere.

SHEATHING PANELS MAY SPAN BETWEEN STUDS WITHOUT BLOCKING SINCE SIDING MUST BE NAILED TO STUDS IN ANY CASE.

Fire-protective sheathings are often required at walls on or near property lines, between attached dwellings, and between garages and living space.

Type-X gypsum wallboard applied directly to the studs will satisfy most codes. Water-resistant gypsum board applied to the exterior of framed walls can also serve as an underlayment for various siding materials.

Gypsum board can also satisfy code requirements for shear strength. In this application, 4-ft.-wide panels may be applied vertically or horizontally (if covered with a moisture barrier) and must be nailed at 4 in. o.c. at the 4-ft. ends and 8 in. o.c. elsewhere. The panels do not have to be blocked at edges.

While gypsum sheathing can provide fire protection, water resistance, and structural strength, it has severe limitations for the attachment of siding materials. It is not a nailing base, so any siding material applied over it must be connected through the gypsum to the framing behind or to furring strips or another sheathing material applied over or under the gypsum.

In most cases, minimum code requirements for let-in bracing or structural sheathing will sufficiently stiffen the walls of a light wood-frame building to resist the typical lateral loads of wind or eccentric loading. The stiffened walls act like the sides of a shoe box working in concert with the lid to maintain the overall shape of the box.

In more extreme conditions such as zones with a high risk of earthquakes or severe winds, lateral bracing measures beyond standard structural sheathing or let-in bracing must be taken. For small simple buildings in these zones, codes typically require increased nailing, strapping, and anchoring, as well as extra framing members.

But it is common to have conditions where even these increased code requirements are not adequate. Such conditions generally involve a building in which numerous wall openings reduce the ability of the wall to resist the lateral forces. In these cases, more extreme measures must be taken to resist lateral loads, and these usually involve calculations by an engineer to design diaphragms coupled with shear walls.

The following diagram summarizes how diaphragms and shear walls work together to resist lateral forces. For simplicity, the diagram shows a wind acting in a single direction perpendicular to the building wall, but in reality, the direction of lateral forces cannot be pre-

1.) FORCE OF WIND

2.) LOAD
TRANSFERS TO TOP
OF SHEAR WALL

3.) LOAD
TRANSFERS TO
FOUNDATION

dicted, so lateral resisting systems must be designed for the eventuality of forces in all directions.

The lateral force follows a continuous path through the structure: (1) the force of wind on the windward wall is transferred through studs to the top (and base) of the wall, (2) the diaphragm collects the loads from the top of the windward wall and transfers them to the top of the shear walls at either side, and (3) the shear walls at opposite ends of the diaphragm transfer the loads down to the foundation.

The diagrams on these pages use wind forces to illustrate how lateral forces follow a continuous path through diaphragm and shear walls. Although these structural elements are designed essentially the same to resist the forces of wind or earthquakes, these two forces act differently on buildings. Simply stated, wind forces act on the top of a building and earthquake forces act on the bottom. The relatively light weight of wood-frame buildings works to their advantage in the case of earthquakes, but works against them in the case of high winds.

Diaphragm—A diaphragm is a horizontal structure such as a floor or roof composed of sheathing, framing members, and a structural perimeter. In the case of a floor, the framing members are joists, and the structural perimeter is composed of rim joists and/or blocking (see 32). In the case of a roof, the framing members are common rafters (or trusses), and the structural perimeter is composed of end rafters (or trusses) and frieze blocks (see 129). A diaphragm acts as a horizontal beam to collect lateral forces and transfer these forces to the shear walls.

Shear walls—Shear walls are extremely strong framed walls that connect the horizontal diaphragm to the foundation. They act like regular braced or structurally sheathed walls to resist the action of lateral forces except that they are much stronger. Their greater strength comes from increased nailing, thicker sheathing, more framing members at their edges, and more substantial anchoring.

Shear walls act as beams cantilevered from the foundation (or upper floor) to resist forces parallel to them. They are connected at their base to the foundation (or to another shear wall) and at their top to a diaphragm.

At their base, shear walls must resist both sliding and overturning. Horizontal forces can slide the wall off the foundation if adequate shear connections are not provided. Sliding forces are resisted by anchor bolts, by nailing, and/or by framing anchors at upper floors (see 85).

Horizontal forces applied to the top of a shear wall can cause overturning unless the bottom corners are adequately tied (with hold-downs) to resist uplift (see 85 & 86A). While the force is applied, one edge

of the wall will be in tension while the opposite edge is in compression.

Longer shear walls are inherently better because they have a longer base to resist sliding and because the hold-downs are farther apart to resist overturning.

connections—Because shear walls involve a large number and variety of components and connections, it is critical that each connection be designed and constructed to resist the forces that pass through it. Depending on their location, connections may be called upon to resist vertical and horizontal forces in several directions. When designing and building to resist extreme conditions, it is especially important to pay close attention to manufacturers' instructions for the installation of connectors. A shear wall is only as strong as its weakest connection.

Distribution—Shear walls are generally located within each (principal) exterior wall of a building, but may also be located strategically at interior walls. For earthquake resistance, shear walls should generally be balanced on all four sides of the building; for wind resistance, however, shear walls should be longer (or stronger, see 85B) at the short walls in order to resist the larger wind forces imposed on the long walls.

Because lateral forces such as wind are assumed to act perpendicularly to the walls of a building, they can theoretically be resisted by shear walls in each of the four walls of a simple building. Forces acting in a north-south direction, for example, can be resisted by shear walls located in the east and west walls of the building (and vice versa). When the wind blows on a diagonal (as it usually does), shear walls in all four walls will be in play.

Because they connect diaphragm to the foundation, shear walls cannot be placed where there are openings in the wall. Therefore, in walls with many openings, there may need to be several shear wall segments in order to provide ample resistance to lateral forces.

Shear walls are most effective when they are wide relative to their height and their base anchors are far apart. For this reason, codes have specified that shear walls must have a height-to-width ratio of 3.5:1 or less. The practical effect of this limitation is a minimum shear wall width of approximately 2 ft. for a wall 8 ft. tall.

In a building with more than one floor, the need for shear walls is greater on floors nearest the ground. This is because the lower floors are required to resist the forces from upper floors in addition to their own. It is not unusual to have a two-story wood-frame building with engineered shear walls on the ground floor and standard code-prescribed sheathing on the upper floor.

The calculation of shear wall values is fairly complicated—involving different factors for earthquake or wind forces—and is thus usually performed by a licensed engineer.

3

COMPONENTS OF A SHEAR WALL

Once the lateral forces have been determined, there are seven basic considerations that need to be taken into account when designing a shear wall:

Proportion—Most codes specify a maximum height-to-width ratio of 3.5:1. This generally means that shear walls cannot be less than 2 ft. wide.

Hold-downs—Extreme forces at the lower corners of shear walls necessitate

lower corners of shear walls necessitate metal hold-downs to connect the shear-wall chord to the foundation or to lower shear walls (see 85A & 86A). There are a variety of types and capacities of hold-downs.

Anchor bolts—To prevent sliding, anchor bolts are used to connect the base of a shear wall to the foundation. At framed floors, framing anchors and nailing are used to prevent sliding. Hold-downs also resist sliding but are not generally considered in engineering calculations.

Sheathing strength—The strength of the rated sheathing must match the required capacity of the shear wall. Sheathing on both sides of the shear wall will double its capacity. All panel edges must be blocked to prevent buckling of the panel.

Chord strength—At the boundaries of the shear wall where stress is greatest, chords must be stronger than standard studs. A minimum of two studs is required by most codes (see 85A).

Strut strength—Like chords, struts are at the boundary of shear walls where stresses are greatest. Typical framing (i.e., single sole plate and double top plate) is usually sufficient as struts. Splices in struts should be avoided if possible.

Nailing—Size and spacing of nails must be specified. More nailing is required at the edges of panels than in the field of the panel. Increased nailing acts to increase wall strength (see 78A).

A SHEAR WALL HOLD-DOWNS

R SHEAR WALL/FLOOR DIAPHRAGM

C SHEAR WALL/ROOF DIAPHRAGM At Eave

D SHEAR WALL/ROOF DIAPHRAGM
At Rake

When shear walls are required on upper floors, they must be tied, through the floor diaphragm, to the shear walls below. If upper and lower shear walls align, their corners may be tied with hold-downs (see 86A) with the lower hold-downs inverted. If the shear walls do not align, their edges may be tied to the diaphragm with a combination of twist straps (for uplift) and framing anchors (for horizontal shear).

Garages with wide doors and limited walls are typical of buildings requiring shear walls. These conditions are so typical that several companies have developed proprietary premanufactured walls specifically for garages. The shear walls are strapped to the door header and work in conjunction with it. Garage shear walls are also commonly site-built.

Drag struts are sometimes required to tie the diaphragm to the shear walls, especially if the diaphragm is not bounded by shear walls at each end. A drag strut consists of a long metal strap firmly attached to the diaphragm above the shear wall. The drag strut extends into the diaphragm in a line parallel to the shear wall to pull or "drag" the force from the diaphragm to the shear wall.

Engineers can design reinforced windows so the window can extend virtually from wall to wall in small buildings and building extensions. A shear panel below the window opening is strapped to stiff single-piece or built-up columns at the corners. The columns effectively cantilever up from the panel, stiffening the entire wall.

Once the walls are framed and sheathed, they must be protected from moisture. This involves the installation of a moisture barrier. The moisture barrier must be coordinated with an air barrier (to control air infiltration), a vapor retarder (to control water vapor), and insulation.

A moisture barrier (also called a weather barrier or water-resistive barrier) is a membrane directly under the siding that prevents any water penetrating the siding from reaching the sheathing or the framing. An effective moisture barrier stops liquid water but lets water vapor through, thereby letting the wall breathe.

A vapor retarder (formerly known as a vapor barrier) is a membrane on the warm side of the wall (usually the interior) that retards the passage of water vapor from the warm inside air into the cooler wall, where it could condense (see 120).

An air barrier limits the infiltration of air through the wall. Either a moisture barrier or a vapor retarder may be detailed to seal the wall against air infiltration, thereby becoming an air barrier as well (see 120). Coordinating these components is critical to avoid trapping water vapor in the wall cavity. The principle to follow is that the permeability (the degree to which water vapor will pass through a material) must be higher for materials on the cool side of the wall (usually the outside) than for materials on the warm side of the wall (usually the inside). For example, foil-faced rigid insulation, which has a very low permeability, should not be placed on the exterior in a cool climate. The chart below rates the permeability of common materials.

Foil-faced insulation	0
4-mil PVC	0.08
Extruded polystyrene	0.3-1.0
½-in. CDX plywood	0.4-1.2
½-in. OSB	0.7
Kraft paper	1.8
15-lb. felt	5.6
½-in. gypsum board	20
Building or house wraps	88-107

A MOISTURE, VAPOR & AIR BARRIERS Notes

OVERLAP 2 IN. TO 4 IN. AT HORIZONTAL JOINTS.

ALIGN BOTTOM OF EDGE OF MOISTURE BARRIER WITH BOTTOM EDGE OF SHEATHING. SEE SPECIFIC SIDING TYPE FOR DETAILS.

A moisture barrier under the siding is a sensible second line of defense to prevent water from reaching the frame of the building. Many products such as 15-lb. felt and bitumen-impregnated paper (which come in 3-ft.-wide rolls, as shown here) have been used historically and are suitable for this purpose.

A moisture barrier acting also as an air infiltration barrier under the siding must retard the passage of air and be impermeable to water, but allow vapor to pass. Polyolefin membranes, commonly called building or house wraps, meet these specifications and are the most prevalent barriers. They are very lightweight and come

> in rolls up to 12 ft. wide, allowing a singlestory building to be covered in one pass. Building wraps can provide better protection against air infiltration than felt and kraft paper because the wide rolls require fewer joints, and these joints are taped.

B MOISTURE & AIR INFILTRATION BARRIERS
Installation

1.) STAPLE MOISTURE BARRIER TO SILL & FOLD 6 IN. DOWN, EXTENDING 6 IN. TO EACH SIDE. DO NOT STAPLE LOWER EDGE; IT WILL LAP WALL MOISTURE BARRIER.

2.) STAPLE MOISTURE BARRIER TO JAMBS OF ROUGH OPENING & FOLD 6 IN. OVER SHEATHING & 6 IN. ABOVE & BELOW ROUGH OPENING.

3.) REPEAT STEP 2, BUT FOR TOP OF ROUGH OPENING. LEAVE OUTER EDGES UNSTAPLED FOR FUTURE INTEGRATION WITH WALL MOISTURE BARRIER

NOTE

IT IS EXTREMELY IMPORTANT TO WRAP ROUGH OPENINGS WITH A MOISTURE BARRIER TO PROTECT THE FRAMING BECAUSE THIS IS WHERE LEAKS ARE MOST LIKELY TO OCCUR. THE METHOD SHOWN HERE IS ADEQUATE FOR LIMITED EXPOSURE SITUATIONS BECAUSE ALL LAYERS OVERLAP TO DIRECT WATER AWAY FROM THE STRUCTURAL FRAME OF THE BUILDING. SIMPLER METHODS MAY BE EMPLOYED WHERE EXPOSURE TO RAIN IS NOT LIKELY TO OCCUR, AND MORE EXTREME METHODS (SEE 89B) SHOULD BE EMPLOYED WHERE EXPOSURE IS SEVERE. FOR THE METHOD SHOWN HERE, MANY BUILDERS PREFER TO USE THIN MOISTURE BARRIERS THAT WILL NOT BUILD UP WITH THE FOLDS & WITH SEVERAL LAYERS.

A WINDOW/DOOR ROUGH-OPENING WRAP

WINDOW/DOOR ROUGH-OPENING WRAP

Modern windows derive from the traditional wooden window shown above. Older windows have a wooden sash that holds the glass, which is usually divided into small panes by muntin bars. This sash is hinged or slides within a wooden frame that is fixed to an opening in the wall. At the bottom of the frame is a wood sill, sloped to shed water. The sides and top of the frame are called jambs.

These components and their terminology have been handed down to the modern window, but modern windows are better insulated and better sealed, and usually need less maintenance than the traditional prototypes.

Today's window is made in a factory and is shipped ready to install in a rough opening. Several popular types, classified by their method of operation, include casement, double-hung, sliding, hopper, awning, and fixed. Each of these types is made in wood, vinyl, metal, fiberglass, or a combination of these materials. Sizes and details vary with the manufacturer. Double-hung, sliding, and fixed windows are generally made in larger sizes than the hinged types. Optional trim packages are available with most.

WINDOW ON FRAMING.

All windows require a coordinated installation in wood-frame walls, as follows:

Header—Size the header so that loads from above do not bear on the window itself, restricting operation.

Window wrap—Wrap the framing at the rough opening with a moisture barrier to protect it from any leaks around the edges of windows and doors.

Sill pan—At windows exposed to severe weather, add under the window a continuous metal or plastic pan that drains to the exterior (see 89B).

Shim and support—Shim the window at the sill and affix the shims to the framing so that the window is level and rests firmly on the framing.

Insulation—Place batt or spray foam insulation around the edges of the installed window to reduce both heat loss and air infiltration.

Air barrier—An air barrier, if used, must be sealed to the window unit. The moisture/air barrier may be sealed to the window nailing flange at the wall's outside surface, or the vapor/air barrier may be sealed to the jamb's inside edge at the wall's inside surface.

Wood windows—Wood windows (see 92–95) are pleasing for their warm, natural look. Along with the excellent thermal properties of wood, the aesthetic appeal of the wood window is its strongest asset.

The major disadvantages of wood windows are the initial high cost and the ongoing need for maintenance. Wood is susceptible to deterioration from the weather, so periodically refinishing the exterior surfaces is necessary. Every effort should be made to protect all-wood windows from rain by locating them under overhangs.

Wood windows clad with aluminum and vinyl were developed to minimize maintenance. The cladding decreases their need for maintenance yet retains the aesthetic advantages of wood on the interior.

Vinyl windows—Made of extruded PVC that is either screwed or heat-welded at mitered corners, vinyl windows (see 93B and 94B) have come to dominate the window market. Their cost and expected maintenance are low, while their insulative properties are relatively high. They are available in all typical operating types.

Vinyl windows are not available with exterior casings, but decorative casings are often added (see 93B). One disadvantage of vinyl windows is the limited range of available colors. The vinyl cannot be painted, and only very light colors such as white and tan are available because dark colors tend to absorb heat, causing warping.

Fiberglass windows—Newly developed fiberglass windows have none of the disadvantages of competing materials, but they are currently quite expensive. Fiberglass does not deteriorate in the weather like wood and does not expand with heat like vinyl. It is a relatively good insulator and is so durable that manufacturers offer lifetime warranties. Fiberglass windows have factory-applied finishes, ranging from light to very dark, and can be painted.

Metal windows—Until recently, aluminum windows were the most common low-cost window. But energy codes and the popularity of vinyl windows have virtually eliminated aluminum windows from the residential market except in very mild climates. Aluminum is still available for commercial applications. The ubiquitous storefront windows are available in polished aluminum, anodized bronze, and a spectrum of baked-enamel colors.

Unclad wood windows are attached to the building through the casing. This is the traditional way that windows have been fastened to wood buildings. The nail holes are typically filled, and the casings painted. It is also possible to cover the nails with a dripmold or with a backband that may be nailed from the side or the face, depending on the profile of the backband. The backband is mitered at the corners and dies on the sill.

When attaching a window through the casing, it is important to support the weight of the window unit from below. Shim the sill and/or the extensions of the side jambs below the sill.

Some manufacturers also recommend blocking and nailing the units through the jamb. In this case, the nails can be covered by the stops.

Typical Backband Profiles

MODERN WINDOWS ARE USUALLY MANUFACTURED WITH NAILING FINS THAT ACT AS FLASHING & PROVIDE NAILING FOR ATTACHING THE WINDOW TO THE BUILDING. WINDOWS WITH NAILING FINS CAN BE USED BOTH WITH & WITHOUT CASINGS.

Where fixed windows are acceptable, a great deal of expense may be saved by custom-building the windows on the job without sash. In this case, the glass is stopped directly into the window frame, and caulk or glazing tape seals the glass to the casing just as it would to the sash. Ventilation must be provided for the space by means other than operable windows.

When designing and installing site-built fixed windows, the following guidelines are useful:

- **1.** Allow ½ in. minimum clearance at the top and sides of the glass.
- **2.** Rest the base of the glass on setting blocks spaced one-quarter of the width from each end.
- **3.** Glass can be set closer to the interior of the building than shown in 95A by using exterior stop.
- **4.** Support the sill of wide or heavy windows by shimming it from the framing.

B SITE-BUILT FIXED WINDOWS

Storm sash made today are usually fitted to aging single-glazed windows. The storm sash protects the existing window from the weather and also improves the thermal performance of the window.

Usually made of aluminum, storm sash are custom fit to the exterior face of the existing window. Many are operable from the interior and are fitted with screens. Depending on how they are installed, storm sash can either significantly extend the useful life of old windows or actually contribute to their deterioration. A proper installation depends on numerous factors including the climate and the detailing of the original window.

New custom wood windows can be manufactured with single glazing if fitted with storm sash. This can be useful for historic work or when attempting to make simple inexpensive sash for a microclimate that requires them. The storm sash provide the thermal performance required by code at the same time they protect the most precious part of the assembly—the sash itself—from the weather. Storms located at fixed sash can be left in place year-round, while storms at operable windows can be exchanged for screens during the summer.

Traditional Exterior Door

Modern doors have been derived from traditional prototypes; they are better insulated and better sealed, and usually require less maintenance than their ancestors. Exterior hinged doors are made of wood (plywood, composite, or solid wood), fiberglass (fiberglass skin over a wood frame with a foam core), or insulated steel. Wood is the most beautiful, fiberglass the most durable, steel the most inexpensive.

Most exterior doors swing inward to protect them from the weather. Nearly all manufacturers sell their doors prehung (hinged to a jamb and with exterior casing attached). Sills and thresholds are the most variable elements in manufactured prehung doors. Most doors come with an extruded metal sill and integral threshold, which is installed on top of the subfloor (see 100B). Wood sills must be thicker than metal for strength, so they work best with finish flooring materials that are $\frac{3}{4}$ in. thick or more (see sill drawing at right).

Because of the torsional forces exerted by the hinges on the jamb when the door is open, doors that swing need to have their jambs fastened directly and securely to the building's frame. The best way to accomplish this is to nail the jamb directly to the supporting stud, using shims to make the jamb plumb. It is common practice to attach a prehung door through the casing with long screws through the hinge and jamb into the stud.

Sliding doors, whether they are wood, vinyl, fiberglass, or aluminum, fasten to a building more like a window than like a hinged door. Because the weight of a sliding door remains within the plane of the wall, there is no lateral loading on the jamb of the door unit. Sliding doors are therefore supported on the sill and can be attached to the building like windows—through the casing or with a nailing fin. As with sliding windows, most sliding-door manufacturers recommend not fastening the nailing fin at the head because header deflection can impede door operation.

Sliding doors are trimmed to the finish materials of the wall in the same way as swinging doors and windows (see 92–94).

Because they do not have to be sealed against the weather, interior doors are much simpler than exterior doors. Interior doors are used primarily for privacy and to control air flow. The doors themselves are typically made of wood or composite wood products. They are 13/8 in. thick, and have either panels, like the one shown above, or a flush plywood veneer over a hollow core or solid core.

Hinged interior doors are usually prehung on a jamb without casings. The jamb on the hinged side is first nailed to the frame of the building, using shims to make it plumb. The jambs at the head and opposite side are then shimmed for proper clearance and nailed.

Some doors are hinged to a split jamb that will expand to accommodate some variation in wall thickness. Interior doors do not have sills and rarely have a threshold unless the floor material changes at the door.

Pocket doors—Pocket doors slide on a track attached to the head jamb and are sold as a kit, with the door and pocket separate and the pocket broken-down for ease of transport. The pocket is assembled at the site, and the head jamb (which much be set higher than 6 ft. 8 in. to allow for the track) is leveled, shimmed, and attached to the frame of the building. Next the pocket itself and the opposite jamb are shimmed and nailed. The heavier and wider the door and the better the quality of the hardware, the less likely the door is to derail. Pocket doors can't be made to seal as tightly as hinged doors. The walls are flimsy at the pocket, and wiring or plumbing can't be put in this section of wall.

Bypass doors—Bypass doors, such as sliding closet doors, slide on a track, like pocket doors, but have a double track and two doors that are not concealed in a pocket in the wall. Nylon guides on the floor keep the bottom of the doors in line. As with pocket doors, the header of a bypass door should be set higher than normal, and the casing should be designed to cover the track hardware. The jambs are like those for hinged doors but without stops.

Bifold doors—Bifold doors have two hinged halves that fold to one side, with a track at the top. Installation notes for bypass doors apply, except that casing trim must be kept above the top of the doors to allow the doors to fold.

TRADITIONAL WOOD SILL WITH DRIP SLOPES AT 10° & REQUIRES THAT TOP OF RIM JOIST & COMMON JOISTS BE SHAVED OFF FOR INSTALLATION. SILL EXTENDS TO OUTSIDE EDGES OF DOOR CASINGS.

FLATTENED WOOD SILL SLOPES AT 7° & IS INSTALLED ON TOP OF JOIST SYSTEM. OUTSIDE EDGE IS FLUSH WITH JAMB (SHOWN) OR CASING.

NOTES
ADJUST PROFILE OF SILLS FOR OUTSWINGING DOORS.
WEATHERSTRIP BOTTOM OF DOOR.
WOOD SILLS ARE NOT COMPATIBLE WITH SLAB SUBFLOORS.

EXTRUDED SILLS OF ALUMINUM OR POLYCARBONATE ARE THE MOST COMMON FOR ALL MODERN DOORS. THE THRESHOLD IS INTEGRAL. THE SILL MUST BE SUPPORTED AT OUTER EDGE. EXTRUDED SILLS MAY ALSO BE USED IN SLAB-ON-GRADE CONSTRUCTION.

B EXTRUDED SILLS

AT DOOR LOCATIONS EXPOSED TO THE WEATHER, A GALVANIZED METAL DOOR-SILL PAN FIT INTO THE DOOR ROUGH OPENING WILL PROTECT THE STRUCTURE OF A WOODEN FLOOR SYSTEM BELOW.

WOOD SILLS

Residential garage doors have evolved from swinging and sliding types to almost exclusively the overhead variety. They are manufactured primarily with a solidwood frame and plywood or particleboard panels. Paneled metal, fiberglass, and vinyl doors are available in some regions. There are two operating types, sectional and one-piece, both which can be manual or fitted with automatic openers.

Sectional doors—Sectional doors are by far the more common (see 101B). They are hinged horizontally usually in four sections—and roll up overhead. The advantages are that a sectional door is totally protected by the structure when in the open position, and that it closes to the inside face of the jamb, making the design of the jamb opening somewhat flexible.

One-piece doors—One-piece doors pivot up. The door fits within the jamb and extends to the outside of the building when in the open position. This exposes the open door to the weather. The advantage of this type of door over a sectional door is the greater design flexibility afforded by the single-piece door. Hardware for this type of door is not usually available locally.

Flashing is essential to keeping water away from the structure and the interior of a building. It is used wherever there is a horizontal or sloped penetration of the outer building skin or a juncture of dissimilar materials that is likely to be exposed to the weather. Flashing provides a permanent barrier to the water and directs it to the outer surface of the building, where gravity carries the water down to the ground. Of course, the best protection against water penetration of walls is an adequate eave, but wind-driven rain may make this strategy occasionally unreliable.

Wall flashing, which provides the first line of defense against water, should be taken very seriously, especially because walls, unlike roofs, are not intended to be replaced regularly. Wall flashing is likely to be in place for the life of the building.

Two physical properties affect the flow of water on vertical surfaces. The first property, gravity, can be used to advantage in directing water down the wall of a building. The other property, surface tension, creates capillary action that results in water migrating in all directions along cracks in and between materials. In

many cases, the negative effects of surface tension can be avoided by the proper use of a drip.

A drip is a thin edge or undercut at the bottom of a material placed far enough away from the building surface so that a drop of water forming on it will not touch the wall but will drop away (see 103A). Drips may be made of flashing or may be cut into the building material itself.

In the case of vertical joints, a sealant may be required to counter the effects of surface tension. Except for vertical joints that cannot be flashed effectively, a well-designed flashing (see 103–105) is always preferable to a bead of sealant.

Common flashing materials include galvanized steel, baked enamel steel, aluminum, copper, stainless steel, and lead. Because flashing materials may be affected in different ways by different climates, air pollutants, and building materials, the selection of appropriate materials is specific to each job. It is also important to isolate different metals when flashing to prevent corrosive interaction (galvanic action) between them. Consult with local sheet-metal shops for appropriate materials for specific applications.

A HORIZONTAL WALL FLASHING Z Metal at Panel Joint

B HORIZONTAL WALL FLASHING Joint between Dissimilar Materials

NOTE

IT IS PRUDENT TO COVER THE VERTICAL END OF THE FLASHING WITH A SMALL PIECE OF MOISTURE BARRIER OR A DAB OF SEALANT TO MINIMIZE THE POTENTIAL FOR LEAKS.

Any horizontal member such as a handrail, a trellis, or a joist that butts into an exterior wall poses an inherently difficult flashing problem at the top edge of the abutting members. Where such a connection is likely to get wet, the best approach is to avoid the problem by supporting the member independent of the wall. A handrail, for example, could be supported by a column near the wall but not touching it. A trellis could be self-supported.

If a horizontal member must be connected to a wall in a location exposed to the weather, two things can be done to protect the structure of the wall. First, do not puncture the surface of the siding with the member, and do everything possible to attach the member to the surface of the siding with a minimum number of fasteners. Second, place an adequate gasket, such as 30-lb. or 90-lb. felt, behind the siding at the location of the attachment. This will help seal nails or screws that pass through the siding to the structure of the wall.

(A)

FLASHING ABUTTING MEMBERS

THIS DETAIL HAS A CONTINUOUS MOISTURE BARRIER OVER THE TOP OF THE WALL WITHOUT PENETRATIONS. THE MOISTURE BARRIER MAY BE REPLACED WITH METAL FLASHING.

Many of today's common exterior wall finishes have been protecting walls from the weather for hundreds of years. Others such as plywood, hardboard, and vinyl have been developed more recently. Regardless of their history, when applied properly, each is capable of protecting the building for as long as the finish material itself lasts.

If possible, the best way to protect both the exterior finish and the building from the weather is with adequate overhangs. But even then, wind-driven rain will occasionally get the building wet. It is important, therefore, to detail exterior wall finishes carefully at all but the most protected locations.

The introduction of effective moisture barriers under the siding has the potential to prolong the life of walls beyond the life of the siding alone. While the siding is still the first line of defense against weather, it is possible to view one of its primary functions as keeping sunlight from causing the deterioration of the moisture barrier, which ultimately protects the walls of the building.

Where the moisture barrier stops—at the edges and the openings through the wall—special attention must be paid to the detailing of exterior wall finishes.

Sealants—In this country alone, there are more than 200 manufacturers of 20 different types of caulks and sealants. However, the appropriate use of sealants for wood-frame buildings is limited for two reasons. First, sealants are not really needed—there are 200-year-old wooden buildings still in good condition that were built without the benefit of any sealants. Second, the lifespan of a sealant is limited—manufacturers claim only 20 to 25 years for the longest-lasting sealants. Therefore, it is best practice to not rely heavily on the use of sealants to keep water out of buildings.

However, some situations in wood-frame construction do call for the use of a sealant or caulk. These are mostly cases where the sealant is a second or third line of defense against water intrusion or where it is used to retard the infiltration of air into the building. In all instances, it is recommended that the caulk or sealant not be exposed to the direct sunlight.

A VERTICAL EDGE IS A LIKELY PLACE FOR WATER TO LEAK AROUND THE EXTERIOR WALL FINISH INTO THE STRUCTURE OF A BUILDING. A CONTINUOUS MOISTURE BARRIER BEHIND THE VERTICAL JOINT IS CRUCIAL. A SEALANT CAN HELP DETER THE MOISTURE, BUT WILL DETERIORATE IN THE ULTRAVIOLET LIGHT UNLESS PLACED BEHIND THE WALL FINISH, WHERE IT WILL BE PROTECTED.

WINDOW OR DOOR
CASING OR OTHER
VERTICAL TRIM

WALL STRUCTURE

MOISTURE BARRIER
CONTINUOUS
BEHIND SIDING &
VERTICAL TRIM

SIDING

A SECOND BEAD OF SEALANT
MAY BE USEFUL AT OUTER EDGE
IF SIDING IS TO BE PAINTED.

AT THE UPPER EDGES OF WALL FINISHES (AT EAVES & RAKES, UNDER WINDOWS & DOORS & AT OTHER HORIZONTAL BREAKS), DIRECT MOISTURE AWAY FROM THE TOP EDGE OF THE FINISH MATERIAL TO THE FACE OF THE WALL.

B EXTERIOR WALL FINISHES
At Top Edges

THE BOTTOM EDGE OF THE WALL FINISH IS MORE LIKELY TO GET WET THAN THE TOP. ALLOW WATER TO FALL FROM THE BOTTOM EDGE OF THE WALL FINISH IN A WAY THAT AVOIDS CAPILLARY ACTION.

Horizontal wood siding is common in both historic and modern buildings. The boards cast a horizontal shadow line unique to this type of siding.

Rake Details

Materials—Profiles (see below right) are commonly cut from 4-in., 6-in., and 8-in. boards. Cedar, redwood, and pine are the most typical. Clear grades are available in cedar and redwood. Many profiles are also made from composite hardboard or cementboard. These materials are much less expensive than siding milled from lumber and are almost indistinguishable from it when painted.

Types—Siding joints may be tongue and groove, rabbeted, or lapped. Common profiles (names may vary regionally) are illustrated at bottom right.

Application—Boards are typically applied over a moisture barrier and sheathing, and should generally be back-primed before installation. Boards are facenailed with a single nail near the bottom of each board but above the board below to allow movement. Siding is joined end to end with miter or scarf joints and sealant over a stud.

Finish—Horizontal wood siding is usually painted or stained. Clear lumber siding is sometimes treated with a semitransparent stain.

Rain Screen Siding—Rain screen siding strategy recognizes that some moisture will penetrate the wall and provides an easy path for this moisture to escape the wall assembly. A rain screen wall can be understood as two layers of protection with an air space in between. An outer layer sheds most of the weather, and an inner layer takes care of what little moisture gets through. The critical element—one that is not present in (most) other siding systems—is the air space between the two layers. This air space provides a capillary break and promotes the rapid escape of moisture with a clear path to the base of the wall for water to drain by gravity and by allowing ventilation to remove moisture in the form of water vapor.

Materials—The inner layer can be made of the same materials as the moisture barrier in most siding systems: tar paper, building wrap, or rigid foam insulation in conjunction with flashing (and tape or sealant). The air space is created by vertical furring strips, usually $\frac{3}{8}$ in. to $\frac{1}{2}$ in. thick aligned over the studs. The

outer layer is usually made with horizontal wood siding (clapboards), but can be made of any material that sheds water and is capable of spanning between the vertical furring strips. Screening is required at the top and bottom of the wall to keep insects out of the air space.

Application—Materials are applied with nails or staples as with standard siding materials. Special care should be taken that materials lap properly to shed water. The inner layer, called the drainage plane, must be especially carefully detailed and constructed to keep moisture out of the framing. Back-priming and end-priming of wood siding materials is very important to prolong the life of the material and of the finish.

Finish—Rain screen siding can be finished with any paint or stain designed for use on standard siding. Because the system breathes and does not trap moisture within the wall, finishes will typically outlast the same finish applied to a standard wall.

Vertical wood siding falls into two major groups. One group, such as the tongue-and-groove and channel patterns shown below, has its side edges rabbeted or grooved and lies flat on the wall, one board thick. The other group, including board and batten, has square edges and uses a second layer to cover the edges of the first layer. The thicker patterns in the second group may require careful coordination with casings and trim. Both groups require ⁵/₈-in. (min.) plywood or OSB sheathing or horizontal nailing strips to strengthen the wall. Where end joints occur, siding is sealed and joined with a scarf joint or a miter joint sloped to the exterior.

Vinyl sidings were developed in an attempt to eliminate the maintenance required of wood sidings. Most aluminum-siding manufacturers have moved to vinyl.

Material—There are several shapes available. Most imitate horizontal wood bevel patterns, but there are some vertical patterns as well. Lengths are generally about 12 ft., and widths are 8 in. to 12 in. The ends of panels are factory-notched to allow for lapping at end joints, which accommodates expansion and contraction. Color is integral with the material and ranges mostly in the whites, grays, and imitation wood colors. The vinyl will not dent like metal, but will shatter on sharp

impact, especially when cold. Most manufacturers also make vinyl soffit material, and some also make decorative trim. Vinyl produces extremely toxic gasses when involved in a building fire.

Installation—Vinyl has little structural strength, so most vinyl sidings must be installed over solid sheathing. Proper nailing with corrosion-resistant nails is essential to allow for expansion and contraction. Because vinyl trim pieces are rather narrow, many architects use vinyl siding in conjunction with wood trim, as suggested in the isometric drawing above.

Materials—Plywood siding is available in 4-ft.-wide panels, 8 ft., 9 ft., and 10 ft. tall. Typical thicknesses are 3/8 in., 1/2 in. and 5/8 in. The panels are usually installed vertically to avoid horizontal joints, which require blocking and flashing. Textures and patterns can be cut into the face of the plywood to resemble vertical woodsiding patterns.

Installation—Manufacturers suggest leaving a ½-in.gap at panel edges to allow for expansion. All edges should be treated with water repellent before

installation. It is wise to plan to have window and door trim because of the difficulty of cutting panels precisely around openings. Fasten panels to framing following the manufacturer's recommendation.

Single-wall construction—Since plywood, even in a vertical orientation, will provide lateral bracing for a building, it is often applied as the only surface to cover a building. This is called single-wall construction and has some unique details (see 80 and 113).

Most of the details for double-wall plywood construction also apply to single-wall construction. But with single-wall construction, the moisture barrier is applied directly to the framing, making it more difficult to achieve a good seal. The wide-roll, polyolefin moisture/air infiltration barriers work best (see 88B). Also, the bottom edge of the plywood is flush against the foundation, so a drip detail is impossible (see right).

Flashing—Windows and doors that are attached through the casing and need head flashing because of exposure to rain or snow are very difficult to flash. As shown in the drawings below, a saw kerf must be cut into the siding at the precise location of the flashing. The flashing and siding must be installed simultaneously before the door or window is attached.

Shingles are popular because they can provide a durable, low-maintenance siding with a refined natural appearance. Shadow lines are primarily horizontal but are complemented with minor verticals. Material costs are relatively moderate but installation costs may be very high.

Materials—Shingles are available in a variety of sizes, grades, and patterns. The most typical is a western red cedar shingle 16 in. long. Redwood and cypress shingles are also available. Because shingles are relatively small, they are extremely versatile, with a wide variety of coursings and patterns.

Installation—Shingles are applied over a moisture barrier to a plywood or OSB wall sheathing so at least two layers of shingles always cover the wall. Standard

coursing allows nail or staple fasteners to be concealed by subsequent courses. With shingles there is less waste than with other wood sidings.

Finish—Enough moisture gets between and behind shingles that paint will not adhere to them reliably. Left unfinished, they endure extremely well, but may weather differentially, especially between those places exposed to the rain and those that are protected. Stains and bleaching stains will produce more even weathering.

Preassembled shingles—Shingles are also available mounted to boards. These shingle boards increase material cost, decrease installation cost, and are most appropriate for large, uninterrupted surfaces. Corner boards are required at corners.

ONE METHOD OF FINISHING THE TOP EDGE OF A SHINGLE WALL IS TO LAP THE SHINGLE COURSES WITH TRIM PIECES RIPPED FROM A CEDAR 2X. IF THE COURSING IS EQUAL, ALL THE TRIM PIECES, EXCEPT FOR THE MITERED TOP PIECES, WILL ALSO BE EQUAL.

A SHINGLE SIDING AT RAKE Lapped Trim

Brick veneer covers wood-frame construction across the country. Where it is not subjected to moisture and severe freezing, it is the most durable exterior finish.

Materials—Bricks come in a wide variety of sizes, with the most common (and the smallest) being the modular brick (2½ in. by 35% in. by 75% in.). These bricks, when laid in mortar, can follow 8-in. modules both horizontally and vertically. Colors vary from cream and yellows to browns and reds, depending on the clay color and method of firing. Bricks should be selected for their history of durability in a given region.

Installation—Bricks are laid in mortar that should be tooled at the joints to compress it for increased resistance to the weather. Because both brick and mortar are porous (increasingly so as they weather over the years), they must be detailed to allow for ventilation and drainage of the unexposed surface. A 1-in. air space between the brick and the wood framing, with weep holes located at the base of the wall, typically suffices (see 117B). It is important to keep this space and the weep holes clean and free of mortar droppings to ensure proper drainage.

TOP OF WALL IS DETAILED TO KEEP WATER OFF THE HORIZONTAL SURFACE OF THE TOP BRICK. THIS CAN USUALLY BE ACCOMPLISHED WITH THE DETAILING OF THE ROOF ITSELF. COVER THE JOINT BETWEEN BRICK & ROOF WITH WOOD TRIM. CAULK THE JOINT AS FOR VERTICAL JOINTS, BELOW.

RAKE IS USUALLY TRIMMED WITH WOOD SUFFICIENTLY WIDE TO COVER THE STEPPING OF BRICK CAUSED BY SLOPE. DETAIL AS FOR TOP OF WALL.

VERTICAL JOINTS SUCH AS WINDOW & DOOR CASINGS AND AT TRANSITIONS TO OTHER MATERIALS MUST BE CAREFULLY CAULKED TO SEAL AGAINST THE WEATHER. BACKPRIME WOOD COVERED BY OR IN CONTACT WITH BRICK.

Finish—A number of clear sealers and masonry paints can be applied to the finished masonry to improve weather resistance, but reapplication is required every few years.

BOTH INSIDE & OUTSIDE CORNERS CAN BE MADE SIMPLY WITH THE BRICKS THEMSELVES.

Brick Corner

Inside Corner

Brick and Siding Corners

Attachment to Casing & Sill

Stucco is made of cement, sand, and lime. It is usually applied in three coats, building to a minimum thickness of ¾ in. Cost may be moderate in areas with high use, but high where skilled workers are few.

Materials—Reinforcing materials through which the plaster is forced are either stucco wire or metal lath. This reinforcing is fastened either to sheathing or directly to the framing (without sheathing). When sheathing is used, it must be rigid enough to remain stiff during the process of applying the stucco—5/8-in. plywood is typical.

A double-layer moisture barrier between the reinforcing and the framing is important because the stucco will bond with the outer layer of barrier, destroying its ability to repel water. The outer layer forms a bond

break so that the inner layer will remain intact to protect the framing. The inner layer performs best if it is thick, with drainage channels.

Application—The first (scratch) coat has a raked finish, the second (brown) coat has a floated finish, and the final (color) coat may have a variety of finishes. Applying stucco takes skill, so stucco is the least appropriate of all the exterior wall finishes for owner-builders to attempt.

Finish—Textures ranging from smooth to rustic are achieved by troweling the final coat. Color may be integral in the final coat or may be painted on the surface. Stucco is not very moisture resistant and must be sealed or painted.

Synthetic stucco looks like traditional stucco but is really a flexible acrylic coating applied over rigid insulation. Called EIFS (Exterior Insulation and Finish Systems), synthetic stucco is more flexible than standard stucco and more moisture resistant. This moisture resistance, which certainly is a strength of the system, worked against early versions of its application when imperfect detailing led to moisture being trapped inside the wall behind the impermeable EIFS layer. With updated water-managed EIFS, it is now assumed that some moisture will penetrate the surface, and therefore a drainage path is provided for this moisture to escape.

Materials—There are several manufacturers of watermanaged EIFS. Each starts with rigid insulation, fastened to the framing with nails fitted with large plastic washers designed to prevent crushing of the insulation. The insulation is protected from impact by a stucco base made of acrylic cement reinforced with fiberglass mesh. An acrylic finish coat with integral color provides moisture protection.

Application—All systems start with an effective moisture barrier applied to the wall sheathing. The next layer is a drainage plane that provides a clear path for moisture to escape. This drainage plane can be a separate plastic drainage mat or vertical grooves integrated into the back side of the rigid insulation, which is the following layer. The base coat of stucco is troweled directly onto the insulation, reinforced with mesh, and then another layer of base coat. The final coat is troweled over the hardened base coat.

Finish—There are a variety of common troweled finish textures. Color is integral in the final coat, so painting is unnecessary, but inspection and repair of sealant joints every few years is highly recommended.

Wall insulation is typically provided by fiberglass batts. Building codes in most climates allow 2x4 walls with $3\frac{1}{2}$ in. of insulation (R-11) or 2x6 walls with $5\frac{1}{2}$ in. of insulation (R-19).

Vapor retarder—Vapor retarders are installed in conjunction with wall insulation. The purpose of a vapor retarder, a continuous membrane located on the warm side of the insulation, is to prevent vaporized (gaseous) moisture from entering the insulated wall cavity, where it can condense, leading to structural or other damage.

Common vapor retarders include 4- or 6-mil polyethylene film applied to the inside of framing or specially formulated paint or primer applied to the surface of drywall.

Rigid insulation with taped joints may also be used.

Various vapor retarder materials have different rates of permeability (see 88A), and, because moisture can enter a wall assembly from either side, it is wise to use the most permeable material proven to be effective in a given region so as not to trap moisture within the assembly.

The vapor retarder should always be located on the warm side of the insulation. In a cold, dry climate the

retarder goes on the inside of the wall. But in mixed climates the migration of vapor can reverse in the summer. For this reason, building scientists recommend against using low-permeability materials on the inside of air-conditioned walls.

The location of the vapor barrier may be adjusted in upgraded applications provided that two-thirds or more of the insulative value of the wall remains to the cold side of the barrier.

Air barrier—An air barrier is intended to control the migration of air through the insulated envelope of a building. Standard construction practices allow voids and breaks in the building envelope that can leak up to two times the total air volume of the building per hour—accounting for up to 30% of the total heat loss (or gain) of the building. Upgrading the envelope can cut this air leakage to one-third of an air change per hour and can thus have significant consequences for energy bills in most climates.

An effective air barrier combines a continuous membrane with tight seals around openings such as windows where the membrane is penetrated. It may be made of a variety of materials and may be located either inside or outside of the insulation. When inside the insulation, the barrier may be drywall, rigid insulation, or the same film that forms a vapor retarder. Outside the insulation, building wrap, rigid insulation, or sheathing may be used. In each case, joints are taped or overlapped and caulked, and tight seals are made with floor and ceiling air barriers. Windows, doors, electrical, plumbing, and other services that penetrate the membrane are sealed with expansive foam, caulk, and/or special tape.

It is important to consider that the reduced ventilation rate due to control of air leakage can lower indoor air quality. The provision of controlled ventilation with simple energy-saving devices such as air-to-air heat exchangers can alleviate this problem. **Unfaced batts**—The most common method of insulating walls is to use unfaced batts that are fitted between studs. A vapor retarder is applied to the warm side of the wall in the form of a vapor retarding paint or primer or a 4-mil polyethylene film. Properly detailed, this vapor retarder can serve as the air barrier.

Faced batts—Batt insulation is often manufactured with a paper facing that, in cold climates, serves as both vapor retarder and means of attachment. For attachment, the facing material has tabs that are stapled in place between the studs.

To use the facing as a vapor retarder, it is better to staple the tabs to the face of the studs to make a better seal. However, this interferes with the installation of interior finish materials because the tabs build up unevenly on the face of the studs.

Rigid insulation—In standard construction, rigid insulation is generally used

only in extreme situations where wall depth is limited but a code-prescribed R-value is required. Examples of such situations include headers (see 76A & B) and locations where heat ducts, vents, or plumbing must be in exterior walls. In upgraded framing systems, however, rigid insulation is used extensively (see 122A).

Spray-foam insulation—It can cost many times as much as competing insulations, but spray-foam insulation can equal the R-value of the best rigid foam, double as a vapor retarder, and fully fill the most awkwardly shaped framing cavity. Except for its high cost, it is a nearly ideal insulating material for mixed climates where warm and cold sides of the envelope reverse during the year.

In climatic zones with extremely cold or hot weather (or high utility rates), there is special incentive to insulate buildings beyond code minimums. A decision to superinsulate affects the construction of walls more than floors or roofs because walls are generally thinner (being constructed of 2x4s or 2x6s rather than 2x10s or 2x12s). Walls are also in direct contact with the ambient air because they do not have a crawl space or attic to intervene as a buffer.

The most direct way to increase the insulative capacity of walls is to make them thicker. A 2x4 framed wall upgraded to 2x6, for example, will increase from a combined (batt plus framing) R-value of 9.0 to a value of R-15.1. But increasing wall thickness alone is only effective to a point because a significant part of the wall (about 9% of a wall framed at 24 in. o.c.) is composed of studs, plates, etc., which conduct heat at about three times the rate of insulative batts. When headers and other extra framing are considered, walls often have as much as 20% of their area devoted to framing. The conductance of heat through this framing is called thermal bridging.

There are two strategies for decreasing the effects of thermal bridging. The first is to reduce the quantity of framing members and is called advanced framing (see 74). The second strategy is to insulate the framing members that remain so that they do not "bridge" between the cold and warm sides of the wall. Several ways to insulate framing members are discussed on the following pages.

Rigid insulation—Rigid insulation added to the exterior or interior of a framed wall can typically add an R-value of 7 to 14 at the same time that it interrupts thermal bridging (see 122).

Strapping—Horizontal nailing strips are attached to the inside of a stud wall. Insulative values of R-25 are easily attainable (see 123).

Staggered-stud framing—A double offset stud wall framed on a single, wide plate. Combined insulative values of R-30 are common (see 124).

Double wall framing—A duplicate (redundant) wall system with R-values of up to 40 is easily reached (see 125).

Rigid insulation, with a potential R-value approximately double that of batt insulation, is a very attractive alternative for upgrading the thermal performance of walls. The material is easy to install in large lightweight sheets, has sufficient strength to support most siding and interior finish materials, and can double as an air/vapor barrier in some cases. Its disadvantages are high cost and potential for toxic offgassing in a fire.

Rigid insulation is most effective when used on the exterior of the building because it covers the entire skin of the building continuously without the interruption of floors or interior partitions. It can act as the backing for siding but does not provide the strength to act as structural sheathing. Alternative methods of bracing the building, such as structural sheathing (see 78A) or let-in bracing (see 77B & C), must therefore be used. Hybrid systems, in which structural sheathing is used only at necessary locations with rigid insulation elsewhere, can also provide cost effective insulation upgrades.

When applied to the exterior of buildings in cold climates, the low permeability of rigid insulation can trap vapor in the stud cavities, causing structural damage. The reverse can be true in warm climates. It is therefore advisable to carefully coordinate the use of rigid insulation with a high-permeability vapor retarder based on the specific climatic zone and to verify the

ROOF OR UPPER FLOOR STRUCTURE WITH INSULATION AND CONTINUOUS AIR/VAPOR BARRIER SEE 197 OR 63 RIGID INSULATION OVER SHEATHING OR OTHER LATERAL BRACING BATT INSULATION IN 2X6 STUD WALL FURRING SAME THICKNESS AS RIGID INSULATION AT WINDOW & DOOR OPENINGS AND AS REQUIRED FOR NAILING OF SIDING VAPOR RETARDER LOCATED AT INTERIOR FACE OF 2X6 STUD WALL FLOOR STRUCTURE WITH INSULATION AND CONTINUOUS AIR/VAPOR BARRIER SEE 61-62 RIGID INSULATION MAY BE CONTINUOUS OVER WALL OR FOUNDATION BELOW

practicality of specific types of insulation with local professionals.

Used on the interior of a building in a cold climate, rigid insulation can perform three functions at once: insulation, vapor retarder, and air barrier. To accomplish this, a foil-faced insulation board carefully taped at all seams and caulked and/or gasketed at top, bottom, and openings would be used.

The use of interior rigid insulation requires deep electrical boxes and the need for extra-wide backing at corners and at the top plate.

Strapping consists of horizontal nailing strips attached to the inside of a stud wall. The strapping touches the studs only at the intersection between the two, so thermal bridging is virtually eliminated. Strapping is used extensively in energy-efficient buildings. With 2x6 studs and 2x3 strapping, an R-25 value can be achieved.

The advantages of the system are that it is simple and straightforward and uses a minimal amount of extra framing materials. With two-thirds of the insulative value in the (2x6) stud cavities, an air/vapor barrier can be located at the inside face of the framed wall, thus eliminating the need to puncture it with services. In addition, the plumbing and electrical work itself is simplified by the creation of horizontal chases on the walls.

Strapping must be fastened securely to the studs to prevent rotation, but interior finish panels will ultimately tie the strapping together to keep it in place.

Extra strapping is usually required for nailing at corners, at window and door openings, and at the base of the wall (see drawing above). In addition, vertical blocks are required for the attachment of electrical boxes.

Strapping may also be applied to the exterior of a building. In this case, the strapping is more easily installed, but the advantage of a horizontal chase interior of the vapor retarder is lost. Furthermore, the strapping insulation must be installed from the exterior, exposed to the weather.

Staggered-stud framing is essentially a double stud wall framed on a single wide plate with the studs offset from one another so that there is negligible thermal bridging. The system is appreciated by builders for its minimal deviation from standard frame construction. Staggered-stud framing is substantially the same as platform framing, and subcontractors are sequenced in the same order as standard construction. With this technique, insulative values of R-30 or more can be attained. A 2x8 or 2x10 plate with staggered 2x4 studs at 24 in. o.c. is most common.

Because there are effectively two separate walls, this system offers a special opportunity at windows and doors to splay the opening.

By increasing the rough-opening size at the "inner wall," the opening will be more generous from the inside and reflect light better into the room.

The disadvantages of the system also stem from its similarity to standard platform frame construction. Unlike strapping systems or double wall systems, staggered-stud systems have the air/vapor barrier located on the inside (warm) face of the wall, with the attendant problems of sealing perforations of the barrier from plumbing and electrical services.

Double wall framing is capable of achieving the highest insulation values of all the upgraded framing techniques. Values of R-40 are common. Slightly more framing materials and considerably more labor (than strapping or staggered stud) are required for the increased performance.

The outer framed wall is most commonly used as the bearing wall. This strategy has two advantages: The insulation and the inner wall can be installed under the roof out of the weather, and the shear walls are most easily installed and logically located at this (outer wall) location. However, finish detailing at the wall/ceiling joint is complicated if the inner wall is nonstructural, and the continuity of the air/vapor barrier is somewhat difficult to achieve at the wall/floor intersection.

Less common (and not illustrated) is the use of the inner wall as the bearing wall. This system avoids the minor disadvantage of the outer bearing wall system, but has two major disadvantages: it requires support of the outer wall beyond the edge of the foundation and the outer wall and the extra insulation must be installed from the outside of the building, exposed to the weather.

The ability to locate an air/vapor barrier at the outside surface of the inner wall contributes significantly to

its continuity because plumbing and electrical services can be located within the inner wall without having to penetrate the barrier. To get the air/vapor barrier into this position is simple with an interior bearing wall, but somewhat involved with an exterior bearing wall. It can be accomplished, however, by fastening the barrier to the (outer face of the) inner wall before it is tipped into place. The cavity can be filled with horizontal batts tied to the exterior wall before the inner wall is positioned or insulation can be blown in afterward through holes predrilled in the top plywood gusset.

chapter

he roof is the part of the wood-frame structure that varies most widely across the country. This is because the roof plays the most active role of all the parts of a building in protecting against the weather, and in the United States, variations in weather are extreme. Some roofs protect primarily against the heat of the sun; others must shelter the inhabitants under tons of snow.

SELECTION OF ROOF SLOPE

One of the most obvious variations of roof form has to do with the slope or pitch of the roof. The main factors affecting the slope of a roof are stylistic considerations, the type of roofing material to be used, and the space desired beneath the roof. The climate also has a strong influence on roof slope. Areas of significant rainfall have roofs pitched to shed the rain, while warm, arid climates tend to favor flatter roofs.

The slope or pitch of a roof is measured as a proportion of rise to run. A roof that rises 4 in. in 1 ft. (12 in.) is said to have a 4-in-12 pitch (or 4:12). The second number in the roof-pitch proportion is always 12.

THE SHAPE OF ROOFS

Roof shapes tend to have a regional character that reflects not only climatic variation, but also historical and material influences. All roof forms are derived from four basic roof shapes shown below: the flat roof, the shed roof, the gable roof, and the hip roof.

Virtually any roof form may be made by combining the four basic shapes with the connections illustrated in this chapter. Some of these composite shapes are so common they have their own names. For example, the hip and gable shapes can combine to form a Dutch gable. Two different slopes of gable roof can combine to form a gambrel roof. A shed dormer may be added to a gable roof, and so forth. Four common combinations are shown above.

WHAT TYPE OF CONSTRUCTION SYSTEM?

Roofs are constructed either with rafters (stick-framed roofs) or with trusses. Stick-framed roofs are usually made with dimension lumber but may also use composite materials such as I-joist rafters (see 151-154).

Stick framing originated before the development of balloon-frame construction in the 19th century. Antecedents of the modern stick-framed roof can be seen on ancient roofs around the world, and modern stick-frame roofing remains popular because it is the most flexible roof-framing system and the materials are least expensive.

Trusses are made of a number of small members (usually 2x4s) joined in a factory or shop to make one long structural assembly. Only in very simple buildings does the labor savings of a truss system compete with stick framing.

Stick framing— One advantage of stick framing is that the space within the roof structure can become living space or storage. Vaulted (cathedral) ceilings, half-story living spaces on upper floors, and true storage attics are all examples. A second advantage is that complex roofs may be stick-framed more economically than truss-framed. For owner-builders who need not include the cost of labor, stick framing is especially attractive.

Truss framing—Trusses can span much farther than stick-framed roofs, leaving large open areas below them or permitting partition walls to be relocated without consideration for the roof structure above. Trusses go up quickly, usually resulting in a cost saving over stick-framed roofs on simply shaped buildings. A big disadvantage of trusses is that the truss roof is almost impossible to remodel, since trusses should never be cut.

OTHER CONSIDERATIONS

In addition to the choices about pitch, shape, and structure discussed above, many other decisions contribute to the overall performance of the roof. These include selection of sheathing, underlayment, and roofing material; eave, rake, and flashing details; gutters and downspouts; and insulation and ventilation of the roof assembly. All of these issues are discussed in this chapter.

Rafter sizes are usually 2x6, 2x8, 2x10 or 2x12, and spacing is usually 16 in. or 24 in. o.c. Species of wood vary from region to region. Rafter sizing depends primarily on span, spacing, roof loads, and sometimes on required insulation depth.

For a rafter-span table, see 131A.

Stick-framed rafters may be supported by the walls of the building, by a structural ridge beam, or by purlins.

Simple-span roof—The simplest sloped roof—the shed roof—has rafters that span from one wall to another, as shown at right. These rafters must be strong enough to carry the dead-load weight of the roof itself and subsequent layers of reroofing, plus the live-load weight of snow. The rafters must usually be deep enough to contain adequate insulation.

The total roof load is transferred to the ends of the rafters, where it is supported by the walls. In the simple example at right, each wall carries part of the roof load.

Triangulated roof—Common (full-length) rafters are paired and usually joined to a ridge board, as shown in the drawing at right. Each rafter spans only half the distance between the two walls (the gable roof, shown in the drawing at right, is the simplest version). Horizontal ties—either ceiling joists or collar ties—form a triangle with the rafters. Ceiling joists are generally located on the top plate of the walls but may also be located higher to form a partially vaulted ceiling. Collar ties are usually nailed near the top of the roof between opposing rafters and spaced at 4 ft. o.c. Collar ties are not sufficient by themselves to resist the outward thrust of the rafters.

Rafters in triangulated roofs are shallower than those in shed roofs of equal width because they span only half the distance of the shed rafters and because they do not usually contain insulation.

Structural ridge beam—The horizontal ties that are required in a triangulated roof may be avoided if the rafters are attached at the ridge to a structural ridge beam (or a wall), which effectively changes the triangulated roof into two simple-span roofs, as shown in the drawing below.

Purlin—A purlin is a horizontal member that supports several rafters—usually at midspan. Purlins were commonly used to help support the long slender rafters of pioneer houses and barns. Today they are also used occasionally to reduce the span of a set of rafters, but the purlins must themselves be supported by the frame of the structure, as shown in the drawing below.

THE NAME "PURLIN" IS ALSO GIVEN TO A MEMBER THAT SPANS ACROSS RAFTERS TO SUPPORT ROOF DECKING, SEE 150C

•					
2x6 spruce-pine-fir #2	12.1	11.0	9.0		
2x6 Douglas fir #2	12.6	11.3	9.2		
2x8 spruce-pine-fir #2	15.9	14.1	11.5		
2x8 Douglas fir #2	16.5	14.3	11.6		
2x10 spruce-pine-fir #2	19.9	17.2	14.0		
2x10 Douglas fir #2	20.1	17.4	14.2		
9.5 x 2.06-inch l-joist	21.4	19.4	16.8		
2x12 spruce-pine-fir #2	23.0	19.9	16.3		
2x12 Douglas fir #2	23.4	20.2	16.5		
11.9 x 2.06-inch I-joist	25.5	23.1	19.0		

This table compares two species of sawn lumber and one I-joist for use as rafters on a roof with a 30-psf live load. The table is for estimating purposes only. For a roof-sheathing span table, see 163.

(A)

RAFTER-SPAN COMPARISON TABLE

NOTE AS AN ALTERNATIVE, USE METAL RIDGE HANGERS FOR SMALL RAFTERS UP TO 7-IN-12 PITCH.

B RAFTER/RIDGE

ROOF SHEATHING

NOTE RAFTERS IN THESE DETAILS LAP AT RIDGE; SO AT THE END RAFTERS, FUR OUT INNER RAFTER TO ALIGN WITH OUTER RAFTER.

Ceiling joists are very similar to floor joists. In fact, the second-floor joists of a two-story building act as the ceiling joists for the story below. Ceiling joists are distinguished from floor joists only when there is no floor (except an attic floor) above the joists.

Ceiling joists are sized like floor joists. The span of the joists depends on spacing and whether the attic above the joists will be used for storage.

	2x6 spruce-pine-fir #2	12.9	11.7	10,2
	2x6 Douglas fir #2	13.5	12.2	10.7
	2x8 spruce-pine-fir #2	17.0	15.4	13.5
	2x8 Douglas fir #2	17.8	16.1	14.1
	2x10 spruce-pine-fir #2	21.7	19.7	17.2
	2x10 Douglas fir #2	22.7	20.6	18.0
	9.5 x 2.06-inch I-joist	22.8	20.6	17.9
	2x12 spruce-pine-fir #2	26.4	24.0	20.6
	2x12 Douglas fir #2	27.6	25.1	20.8
	11.9 x 2.06-inch I-joist	27.2	24.6	21.4

This table is based on a light attic load of 20 psf and a deflection of L/360. The table is for estimating purposes only.

The joists can function as ties to resist the lateral forces of rafters. For this purpose, it is important to attach the joists securely to the rafters.

CHECK CODES FOR NAILING REQUIREMENTS & ANGLE NAILS THROUGH JOISTS INTO RAFTERS TOWARD CENTER OF BUILDING.

The underside of ceiling joists is often furred down with a layer of 1x lumber to resist plaster or drywall cracking due to movement of the joists. The drawing below illustrates furring parallel to the joists to resist cracking along a beam that interrupts the continuity of the joists. Furring perpendicular to the joists, usually called strapping, is also common.

At walls or beams that support them at the eave, rafters are cut at the point of support with a notch called a bird's mouth.

The width of the bird's mouth is equal to the width of the sheathed stud wall (or unsheathed wall if sheathing is to be applied later). The underside of the rafters should meet the inside corner of the top of the wall. This is especially important if the ceiling is vaulted and a smooth transition between wall and ceiling is desired (see below).

Wherever the pitch of a roof changes from shallow to steep (as in a gambrel roof) or from steep to shallow (as in a shed dormer) the two ends of the rafters must be supported. If the pitch change occurs over a wall, the wall itself will provide the support.

If the pitch change does not occur over a wall, the support will have to be provided by a purlin or a beam (header).

Pitch Changes with Support Below

Pitch Changes without Support Below

STUD WALL CONTINUOUS TO BELOW ROOF SHEATHING SIDING -BLOCKING FOLLOWS PITCH OF ROOF. STEP OR SIDEWALL FLASHING **SEE 171** ROOFING ROOF SHEATHING COMMON RAFTER END RAFTER NAILED TO STUDS

A ROOF/WALL
Rafters Parallel to Wall

The end rafters of a gable or a shed roof are supported by the walls under them, called rake walls. The framing of the rake should be coordinated with the detailing of the rake. Of the three drawings below, the first example is the simplest method of support and is used with all types of rake, often in conjunction with an unfinished attic. The second example is best for supporting lookouts for an exposed or boxed-in rake. The third example provides nailing for a boxed-in rake or an exposed ceiling. Elements from the three examples may be combined differently for specific situations. For rake-wall framing, see 72A, B & C.

Framing the elements that project through the roof of a building—skylights, chimneys, and dormers—begins with a rectangular opening in the framing. For openings in a single roof plane framed entirely with common rafters, framing is relatively easy. An opening three rafter spaces wide or less can be made by heading off the interrupted rafters and doubling the side rafters, as shown below. Obviously, it is more efficient if the width and placement of the opening correspond to the rafter spacing. Larger openings should be engineered. Openings that straddle hips, valleys, or pitch changes must have special support, special framing, and special flashing.

Headers for simple openings are, in most cases, either plumb or perpendicular to the rafters, as shown in the drawing below. Plumb openings require a header deeper than the rafters.

FOR SKYLIGHT OPENINGS SEE 136A & B. FOR CHIMNEY OPENINGS SEE 136C.

A ROOF OPENINGS
General

Dormers are often more than three rafter spaces wide so their structure cannot be calculated by rules of thumb. The opening in the roof may be structured to support all or part of the loads imposed by the dormer. The dormer walls and roof are framed like the walls and roof of the main building.

If the dormer walls do not extend below ceiling level, the roof structure at the edge of the opening must support the dormer.

If the dormer has side walls that extend to the floor, the floor may be used to support the dormer, and the rafters at the side of the opening may be single.

DORMER OPENING

A SKYLIGHT OPENING Light Well

The inside corner of two intersecting roof planes is called a valley. In most cases, valleys are supported by a valley rafter that extends from the outside wall of the building to the ridge or to a header. These valley rafters support large loads and should be engineered. Jack rafters support the area between the valley rafter and the ridge or header.

As shown at right, valley rafters can be supported at the top by a ridge or by a header. The ridge support system is more practical when the ridges of the intersecting roofs are close together; however, the header support system is better when the lower ridge intersects the main roof near or below the center of the rafter span.

Where headroom is not required between intersecting roofs, a simpler "farmer's valley" or "California valley" may be constructed. This valley is made without a valley rafter. One roof is first built entirely of common rafters without any special valley framing. Then 2x sleepers are installed over the rafters or over the sheathing of the first roof, and jack rafters are attached to the sleepers.

A hip is the outside corner where two planes of a roof meet. It is composed of a hip rafter at the corner and jack rafters from the hip to the eave. The hip rafter is supported at its lower end by the wall at plate level (or by a post) and at its upper end by the ridge (or by a wall).

Most codes require that the hip rafter project below the bottom edge of the jack rafters (see the top drawing at right). This is not very logical because, unlike a valley rafter, a hip rafter does not support much roof load. The extra depth presents no problem in an attic space, but if the inside face of the roof is to be made into a finish ceiling, the hip rafter will have to be ripped to allow the planes of the finish ceiling to meet (middle drawing at right). If codes will not permit ripping the hip rafter, furring may be added to the underside of the jack and common rafters to allow the finish ceiling to clear the hip rafter.

The top ends of the jack rafters may be cut off to permit venting at the top of the hip roof (bottom drawing at right).

The framing of a flat roof is more like a floor than it is like a pitched roof. The joists are level or nearly level and support the ceiling below and the live loads above. Connections to walls are like those for floors (see 32), as are the framing details for openings (see 38B) and cantilevers (see 39A). As for floors, the structure of a flat roof may be a joist system (dimension lumber or I-joists), a girder system, or a truss system. Blocking and bridging (see 38A) must be considered at the appropriate locations.

Flat roofs are unlike floors, however, in that they are not really flat. They might be more properly called "low-slope" roofs because they must slope at least ½ in. per ft. in order to eliminate standing water. This minimal slope may be achieved in several ways:

- **1.** The joists themselves may slope if the ceiling below does not have to be level, or if the ceiling is furred to level.
- 2. Trusses may be manufactured with a built-in slope.
- **3.** Shims may be added to the top of the joists.
- **4.** Tapered rigid insulation may be added to the top of the sheathing.
- **5.** The joists may be oversize and tapered on top.
- **6.** Sloped rafters can be scabbed alongside level ceiling joists.

The easiest and most direct way to support an overhang at the corner of a flat roof is with a beam below the joists cantilevered from the top of a bearing wall, as shown in the drawing below.

A traditional framing method for a cantilevered corner without a beam is with joists that radiate from a doubled central diagonal joist, as shown below. A strong fascia board is advisable here, as with all framing using cantilevered joists.

A third option for framing a cantilevered corner is shown below. All methods illustrated should be engineered by a professional.

Designing the basic shape of the roof and designing the configuration of eaves and rakes are the most critical tasks in roof design. Stylistically, the selection of eave and rake types should complement both the roof form and the roofing material.

Functionally, the eave and rake should help protect the building from the elements. The shape of the roof will suggest certain eave and/or rake shapes (see 140B), and certain eave types work best with particular rake types (see 141).

Eave—The eave is the level connection between the roof and the wall. Eaves are common to all sloped roofs and often to flat roofs. There are four basic types of eave (see 141). For eave details, see 142 and 143A & B.

Rake—The rake is the sloped connection between the roof and the wall. Only shed and gable roof types and their derivatives have a rake. There are three basic types of rake (see 141). For rake support and rake details, see 144–147. The way in which one edge of a

EAVES & RAKES

Introduction

The basic shape and structure of a roof system need to be coordinated with the finish of the roof at the edges. The shape of the roof affects the treatment of the edges, and vice versa. A hip roof, for example, is easier to finish with a soffited eave than is a gable roof. The basic roof shapes are best suited for the following finish treatment at the edges:

SHED ROOFS HAVE BOTH A RAKE & AN EAVE. ALL EAVE TYPES EXCEPT FOR SOFFITS CAN BE COMBINED WITH ALL RAKE TYPES. A SPECIAL EAVE DETAIL IS REQUIRED FOR THE TOP EDGE. SEE 143B

Shed Roof

GABLE ROOFS, LIKE SHED ROOFS, HAVE BOTH EAVES & RAKES. EXCEPT FOR SOFFITED EEAVES, ALL EAVE & RAKE TYPES CAN BE COMBINED. A SPECIAL DETAIL IS REQUIRED AT THE RIDGE, WHERE THE TWO RAKES MEET SEE 131B & 144C

Gable Roof

Hip Roof

HIP ROOFS HAVE ONLY EAVES, WHICH MAY BE ABBREVIATED, BOXED, SOFFITED, OR EXPOSED WITH ALMOST EQUAL EASE.

Flat Roof

FLAT ROOFS HAVE NO RAKES.
OVERHANGING EAVES CAN BE
DETAILED WITH A SOFFIT OR WITH
EXPOSED RAFTERS. WHEN THERE
ARE O OVERHANGS, THERE IS AN
ABBREVIATED EAVE OR A PARAPET.
SEE 72D

COMBINATION ROOF TYPES USUALLY HAVE BOTH RAKES & EAVES. THEY FOLLOW THE GUIDELINES OF THE INDIVIDUAL ROOF TYPES.

Combination Types

roof is finished affects the detailing of the other edges. For example, a soffited eave on a gable-roofed building is easier to build with an abbreviated rake than with an exposed rake. The designer should attempt to match the level edge of the roof (the eave) to the sloped edge (the rake).

In examining the details of the eave and rake, therefore, the two must be considered as a set. It is logical to

start with the eave, because all sloped roof types have eaves, but not all have rakes.

There are four basic sloped-roof eave types. All four types are appropriate for hip roofs, and all but the sof-fited type can make a simple and elegant transition from eave to rake on gable and shed roofs. The eave types and their most appropriate companion rakes are diagrammed below.

RAKES	OVERHANGING RAKES SEE 141-147		
EAVES	Exposed Rake SEE 146, 147A, B, D, 14	Boxed-In Rake 8 SEE 147D	Abbreviated Rake SEE 150
Overhanging Eaves SEE 142 Exposed Eave SEE 142A GOES WITH SHED, GABLE, HIP ROOFS EQUALLY WELL.	VERY COMMON; SIMPLE TO BUILD. SEE 146, 147A, B, C	AWKWARD TO DETAIL & BUILD.	NOT COMMON, BUT COULD BE BUILT WITH SIMPLE DETAILS.
Soffited Eave SEE 1428 & C WORKS BEST ON HIP (OR FLAT) ROOFS WITH NO RAKE; OFTEN USED ON GABLE ROOFS AS WELL.	LESS COMMON, EASIER TO BUILD SEE 148 & SLIGHTLY LESS CLUNKY THAN SOFFITED EAVE WITH BOXED-IN RAKE.	COMMON & FAIRLY SIMPLE CONSTRUCTION, BUT NOT ELEGANT. SEE 148B	COMMON COMBINATION; CAN BE BUILT IN TWO BASIC WAYS. SEE 148A
Boxed-In Eave SEE 142D GOES WITH SHED, GABLE, HIP ROOFS EQUALLY WELL.	AWKWARD TO DETAIL & BUILD.	VERY COMMON FOR THIS TYPE OF EAVE, VERY SIMPLE CONSTRUCTION.	NOT COMMON, BUT COULD BE BUILT WITH SIMPLE DETAILS.
Abbreviated Eave SEE 143A GOES WITH SHED, GABLE, HIP ROOFS EQUALLY WELL.	AWKWARD TO DETAIL & BUILD.	AWKWARD TO DETAIL & BUILD.	VERY COMMON; SIMPLE CONSTRUCTION. SEE 150B

A EXPOSED EAVE

THIS DETAIL WORKS WELL ON STEEP ROOFS, WHERE A FASCIA MAY APPEAR TOO BULKY.

NO GUTTER SHOWN. HANG GUTTER FROM STRAP
SEE 195C

OR USE VERTICAL FASCIA ON PLUMB-CUT RAFTERS TO ACCOMMODATE STANDARD GUTTERS.

ABBREVIATED EAVE

NOTE DUMMY RAFTERS ARE RELATIVELY SHORT, SO A HIGH GRADE OF MATERIAL MAY BE USED CONSIDER USING THEM IF THE EXPOSED PART OF THE RAFTER IS TO BE A DIFFERENT SIZE THAN THE UNEXPOSED PART OF THE RAFTER OR TRUSS, OR IF EXPOSED RAFTERS ARE DESIRED WHEN PLYWOOD I-RAFTERS ARE USED FOR THE ROOF STRUCTURE, SEE 151-153, FOR ABBREVIATED EAVES. THE ENTIRE EAVE ASSEMBLY MAY BE SHOP-BUILT IN LENGTHS UP TO ABOUT 16 FT.

DUMMY RAFTER GLUED

& NAILED TO COMMON
OR JACK RAFTER; LAP
EQUALS 11/2X OVERHANG

ROOFING

RAFTER

BLOCKING

ROOF SHEATHING

T&G SHEATHING OR

EXTERIOR PLYWOOD

2X FASCIA

AT EXPOSED EAVE

FRIEZE BLOCK WITH

SCREENED VENT SEE 202A

Exposed Eave

Abbreviated Eave

When an overhang is required at the rake, the overhang is made with barge rafters, which stand away from the building and need support. There are several ways to support barge rafters. The roof sheathing alone may be strong enough to support the barge rafters (see 144B), or the ridge board or beam can be designed to support the barge rafters at their upper ends (see 144C), and the fascia may be extended to support the barge rafters at their lower ends (see below). Lookouts or brackets may be also used to support an overhanging rake (see 145A & B).

END RAFTER (LAST INTERIOR RAFTER) EXTENDED RIDGE BOARD OR BEAM **SEE 144C** BARGE RAFTER **FASCIA** HELPS TO SUPPORT BARGE RAFTER AT ITS LOWER SHEATHING END. -**PROVIDES** SUPPORT FOR BARGE NOTE RAFTER. VERGE RAFTER **SEE 144B** NOT SHOWN;

The roof sheathing can assist in supporting the barge rafter along its length, as shown below.

FOR DETAILS

SEE 146

OVERHANGING RAKE
Supported by Ridge Board or Beam

If the ridge, the fascia, and the sheathing together do not provide sufficient support for the barge, lookouts may be added. Lookouts extend from the barge rafter to the first common rafter (or truss) inside the wall. The lookouts are notched through the end rafter at the top of the wall or, alternatively, bear directly on the wall. The size and spacing of lookouts depend on rafter spacing and live loading.

Brackets attached to the face of the wall framing can support the barge rafter by means of triangulation.

Attaching the bracket to the inside of the barge rafter avoids problems of weathering.

The alternative bracket connection to the barge rafter shown below is common on Craftsman-style buildings. With this detail, moisture collects on top of the bracket, and this contributes to the decay of the bracket and the barge rafter.

NOTES
EXPOSED ROOF SHEATHING MUST BE EXTERIOR-RATED
PANEL OR SOLID (T&G) MATERIAL.
FOR ALTERNATIVE DETAIL WITH TRIM BOARD, SEE 147A & B.

A EXPOSED RAKE WITH VERGE RAFTER Framing

B EXPOSED RAKE WITH VERGE RAFTER Corner Framing

EXPOSED RAKE WITH VERGE RAFTER
Section

D

DUMMY RAKE

A EXPOSED RAKE WITH TRIM BOARD Corner Framing

B EXPOSED RAKE WITH TRIM BOARD Section

C EXPOSED RAKE WITH TRIM BOARD Detail at Eave

The transition from soffited eave to rake can demand some carpentry heroics. Only when the soffit is terminated at the plane of the end wall is the detailing reasonably direct, requiring only that the end of the soffit space be finished. This situation may occur with an abbreviated rake (see below) or with an overhanging rake (see below and 148B). As shown below, the end of the soffit space may be finished with a pork chop or with a layered gable—a continuation of the gable-wall finish over the end of the soffit.

When the soffit extends beyond the plane of the end wall, the rear side of the soffited space (opposite the fascia) must be finished as well as the end. As shown in the drawings below, this may be accomplished most elegantly with a Greek return, or with a simpler soffit return.

A GREEK RETURN Framing

B RAFTER DIES ON ROOF

A ABBREVIATED RAKE

B ABBREVIATED RAKE/EAVE Corner Framing

The strength, precision manufacturing, and long lengths that make engineered lumber appropriate for floor framing (see 43A) also indicate its use for roof framing. I-joists used as rafters constitute the bulk of engineered lumber used for roof framing; and they are stiffer, stronger, and lighter than their solid-sawn counterparts, but they also cost more, and their appearance is not generally satisfactory if exposed.

Despite the many advantages, engineered lumber as roof framing has not seen the explosive growth that has been the case with floor framing. Part of the reason is that roof framing with engineered lumber is hardware intensive. Virtually every connection must be made with a metal connector, and most also require the addition of two web stiffeners, one on each side of the I-joist rafters. This adds considerable time and labor cost to the task of roof framing.

Another difference between framing roofs with solid-sawn or engineered lumber is that engineered lumber almost always requires a structural ridge beam. This means that roof loads must usually be carried down to the foundation through the core of the building.

The cost/benefit ratio for framing roofs with engineered lumber favors its use only for simple gable or shed roof forms. However, many builders have found ways to combine the advantages of both solid-sawn and engineered lumber on the same building. In these hybrid roofs, engineered lumber is used for the basic forms, and solid-sawn lumber is employed for the smaller-scale parts and the more complicated forms. This mixing of materials is practical for roof construction where differential shrinkage is not usually a significant problem.

The general framing principles that apply to roof framing with solid-sawn lumber also hold true for engineered lumber. To perform as designed, however, engineered lumber roof components must be installed completely in accordance with the individual manufacturer's instructions. The drawings in this section therefore emphasize roof framing conditions that are specific to engineered lumber.

I-JOIST RAFTER AT EAVE

With Metal Connector

NOTE

STRUCTURE.

A I-JOIST RAFTER AT EAVE With Beveled Bearing Plate

C I-JOIST RAFTER AT EAVE With Bird's Mouth

-JOIST RAFTER/CEILING JOIST

BLOCK ALL RAFTERS WITH 1-JOIST OR LSL FRIEZE BLOCK.

EXTEND WEB STIFFENERS INTO EAVE AS REQUIRED FOR

I-JOIST RAFTER/STRUCTURAL RIDGE BEAM

I-JOIST RAFTER

Soffited Eave

I-JOIST RAFTER Abbreviated Eave

NOTE ROOFING DUMMY RAFTER LAPS I-JOIST RAFTER 11/2 X DISTANCE OF OVERHANG. ROOF SHEATHING -(VENTED) DUMMY RAFTER FRIEZE NAILED TO WEB **BLOCK** STIFFENERS **SEE 202A** I-JOIST RAFTER WEB STIFFENER DUMMY BIRD'S-MOUTH RAFTER CUT AT LOWER FLANGE OF EXTERIOR RAFTER MUST WALL HAVE FULL **FINISH** BEARING ON PLATE. DOUBLE TOP PLATE WALL OF STUD WALL SHEATHING

ALIGN TOP OF DUMMY RAFTER AND TOP OF I-JOIST ROOFING RAFTER. ROOF SHEATHING I-JOIST RAFTER DUMMY RAFTER NAILED TO WEB STIFFENERS WEB STIFFENER DOUBLE TOP PLATE OF STUD WALL SUPPORT BLOCK UNDER DUMMY RAFTER IF RAFTER DOES NOT BEAR ON DOUBLE TOP PLATE -

Section Parallel to Eave

I-JOIST RAFTER AT EXPOSED EAVE

Exposed Dummy Rafter

Roof trusses, like floor trusses, are a framework of small members (usually 2x4s) that are connected so that they act like a single large member. They are always engineered by the manufacturer.

Engineered roof trusses can span much greater distances than the stick-framed rafter-and-tie system. Long spans (over 40 ft.) are possible with simple trusses so that large open rooms may be designed with roof loads bearing only on the perimeter walls. Interior walls may simply be partition walls and may be repositioned without compromising the roof structure.

A second advantage of roof trusses is the reduction in roof framing labor. Trusses are typically set in place by the delivery truck and may be positioned and fastened in a fraction of the time it would take to frame with rafters and ties.

One major disadvantage of roof trusses is the difficulty of adapting them to complex roof forms. Roofs with numerous hips, valleys, or dormers are usually less expensive to build if they are framed with rafters.

Another disadvantage of roof trusses is that the webs of the truss occupy space that could be available for storage or as a full-size attic. Furthermore, these webs cannot be cut for any future remodeling purposes.

Five common roof truss types are shown in the drawings below.

A gable-end truss transfers the load of the roof to the wall on which it bears through 2x4 struts at 24 in. o.c. The standard gable-end truss is the same size as a standard truss. A gable-end truss can be used with a rake overhang of 12 in. or less when the barge rafter is supported by the roof sheathing. It can also be used with flat 2x4 lookouts let into the truss above the struts. A dropped gable-end truss (see 156B) is shorter than a standard truss by the depth of the lookouts.

A

NOTE

STANDARD GABLE-END TRUSS

A DROPPED GABLE-END TRUSS IS SHORTER THAN A STANDARD TRUSS BY THE DEPTH OF THE LOOKOUTS STANDARD TRUSSES DOUBLE TOP PLATE OF WALL DROPPED GABLE-END TRUSS LOOKOUTS BEAR ON TOP CHORD OF DROPPED TRUSS TO SUPPORT RAKE **FDGF OVERHANG** OF ROOF SEE DETAIL ON RIGHT BARGE RAFTER ATTACHED TO DUMMY RAFTER AT PLANE LOOKOUTS OF GABLE WALL MUST BE SUPPORTED BY FASCIA

HIP FRAMING WITH TRUSSES

Step-Down System

Framing a valley with trusses is a simple matter of attaching a series of progressively smaller trusses to the top chords of the trusses of the main roof. The main-roof trusses do not have to be oversize since the only extra weight they will carry is the dead weight of the jack trusses themselves. Simple as this system is, many builders still prefer to frame these roof intersections as a farmer's valley (see 137) with solid-sawn lumber.

Rectangular openings for skylights or chimneys may be constructed in a truss roof. Small openings less than one truss space wide may be simply framed between trusses as they would be in a rafter-framed roof (see 135–136). Openings up to three truss spaces wide are made by doubling the trusses to either side of

the opening and attaching header and mono or other special trusses to the doubled trusses. Larger openings (more than three truss spaces wide) require specially engineered trusses in place of the doubled trusses. Obviously, it is most efficient if the width and placement of the opening correspond to truss spacing.

TRUSS WITH ABBREVIATED EAVE

B TRUSS WITH OVERHANGING EAVE Exposed or Boxed-In Eave

C TRUSS WITH SOFFITED EAVE
Cantilevered Truss

TRUSS WITH SOFFITED EAVE
Overhanging Truss

Because roofs are the highest part of a building and are the least weighted down by other parts of the building, they are the most vulnerable to the effects of wind. In areas prone to high winds, the design and detailing of roofs is one of the most critical concerns for the longevity of a building. The bracing of buildings to resist lateral wind forces is discussed in Chapter 3 (see 77 & 82).

Wind generally moves horizontally to impose lateral forces on buildings, much as earthquakes do. But wind flows in complex shifting patterns around a building, creating pressures on some surfaces and suction on others. Thus it can create vertical forces that actually lift the roof off a building.

These vertical forces can be created in three ways. First, they may be produced as a negative pressure (suction) if developed on the leeward side of a building. In the case of a pitched roof, this condition theoreti-

A second way for wind to exert a vertical force on a roof is for the wind to catch a protrusion such as an eave or rake overhang. In this case, the force of the wind is localized at the edge of the roof.

Finally, wind can lift the roof structure from the inside of the building. This generally occurs as a weak point in the shell of the building such as a window or garage door giving way to the pressure of the wind. The wind

suddenly enters the structure, pressurizing it and forcing the roof up.

To resist the force of high winds on roofs, several strategies may be employed. Some involve design decisions to minimize the impact of high winds in the first place, others involve strengthening what is built to minimize damage.

Design strategies—One basic strategy to increase a roof's chance of survival in high winds is to keep the roof pitch low. High-pitch roofs extend higher into the sky, where wind velocity is greater, and present a greater surface area than do low-pitched roofs. Pitches between 2:12 and 7:12 are recommended for high-wind areas.

The shape of the roof also has a large impact on its durability in a windstorm. Generally, hip roofs fare the best because their geometry makes them self-bracing, and they have low eaves with no tall walls. Gable roofs present a weak point at the gable end itself, which is a tall vertical surface.

The width of overhangs at both eave and rake are important considerations for high-wind zones. Many buildings have been destroyed by winds that catch the underside of the eave and lift it off the building. Eaves of 8 in. or less are recommended for high-wind areas unless special measures are taken to anchor them.

Anchoring strategies—Assuming the building is shaped appropriately to withstand the force of high wind, it is still necessary to reinforce it beyond typical code standards. Framing members must be anchored to resist uplift and overturning, sheathing must be stronger, and fasteners must be increased. These measures are illustrated on the following page.

AREAS WITHIN 4 FT. OF ROOF EDGES
REQUIRE MORE NAILS IN HIGH-WIND ZONES

HIGH-WIND RAKE

Balloon Frame to Sheathing

HIGH-WIND RAKE Balloon Frame with Lookouts

Roof sheathing attaches to the surface of the rafters or trusses to form the structural skin of the roof. It spans the rafters to support the roofing and, in the case of panel sheathing such as plywood or OSB, it acts with the walls to resist horizontal loads. Roof-sheathing material must be coordinated with the roofing itself, since each type of roofing has special requirements.

At exposed roof overhangs, the sheathing must be rated for exposure to the weather. The everyday sheathing used on the body of a roof is not rated for weather exposure, so when exposed eaves and/or rakes occur at the perimeter, a different (more expensive) weather-rated grade of plywood or OSB must be used. Solid board sheathing may also be used at these exposed locations.

The two basic types of sheathing are solid sheathing and open sheathing.

Solid sheathing—Solid sheathing provides a continuous surface at the plane of the roof. This type of sheathing is necessary for composition roofing and built-up roofing, which have no structural capacity themselves. Metal, tile, and shingle roofing may also be applied to solid sheathing. For economic and structural (lateral-load) reasons, solid sheathing is almost always plywood, OSB, or other structural panels (see 163). The structural panels act as a diaphragm to transfer lateral loads at the plane of the roof to the walls. When an exposed ceiling is desired, solid sheathing may

also be constructed of solid-wood tongue-and-groove boards. Tongue-and-groove sheathing, however, does not act as a diaphragm, so other methods of providing lateral-load stability, such as diagonal bracing, must be employed.

Open sheathing—Open sheathing, also called skip sheathing, is composed of boards spaced apart (see 166). This type of roof sheathing is used under wood shingles and shakes, which usually require ventilation on both sides of the roofing material. Open sheathing may also be chosen for economic reasons, but only if used with roofing systems such as metal or tile, which have the structural capacity to span between sheathing boards. Alternative methods of providing a roof diaphragm, such as diagonal bracing, must be used with open sheathing.

Combinations, of course, are also possible and often appropriate. For example, solid sheathing at exposed overhangs is often combined with open sheathing on the rest of the roof.

Recommendations—Sheathing recommendations for roofs by roofing types are as follows:

Composition and built-up roofing must be applied to solid sheathing because these roofing materials do not have the structural capacity to span between the boards of open sheathing.

Wood shingle and shake roofing is best applied over open sheathing because the spacing between the open sheathing allows the roofing to breathe from both sides, prolonging its life. Shingle and shake roofs may also be applied to solid sheathing at exposed eaves and rakes and similar locations. In some regions, the common practice is to place a moisture barrier over open sheathing to keep out wind-driven rain. In very windy areas, solid sheathing is often used. Consult with local codes and builders for the accepted practice.

Metal and tile roofing may be applied to either solid or open sheathing. Both roofing materials have the strength to span across open sheathing, but there is no advantage for either in having them breathe from both sides.

Panel installation—Low cost and ease of installation make plywood or OSB panels the sheathing of choice for most modern roofs. The system provides a structural diaphragm and is appropriate for all but wood shingle or shake roofing, which requires ventilation. The standard panel size is 4 ft. by 8 ft., so rafter or truss spacing that falls on these modules is most practical. Care must be taken to protect panel edges from the weather by the use of trim or edge flashing (see 169C). Sheathing at exposed overhangs must be exterior or exposure 1–rated and must be thick enough to hold a nail or other roof fastener without penetration of the exposed underside.

Recommended fastening—Recommended fastening is 6 in. o.c. at edges and 12 in. o.c. in the field (6 in. in the field for supports at 48 in. o.c.). For sheathing spans greater than 24 in., tongue-and-groove edges, lumber blocking, or panel edge clips are required at edges between supports. Use two clips for spans of 48 in.

12/0	⁵ ∕16 in.	12 in.
16/0	⁵ /16 in. to ³ /8 in.	16 in.
24/0	3/8 in. to 1/2 in.	24 in.
32 / 16	¹⁵ / ₃₂ in. to ⁵ / ₈ in.	32 in.
48 / 24	²³ / ₃₂ in. to ⁷ / ₈ in.	48 in.

Notes—Values in the table above are based on APArated panels continuous over two or more spans with the long dimension of the panel perpendicular to supports. Verify span with panel rating. (For the APA rating stamp, see 48.)

Spans are based on a 30-lb. live load and 10-lb. dead load, the minimum rated by the APA—The Engineered Wood Association. Check local codes and with design professionals for higher loading such as greater snow loads or higher dead loads of concrete tiles or other heavy roofing. These ratings are minimum. For a more solid roof, reduce spans or increase thickness.

T&G sheathing (decking) is most often used for exposed ceiling applications. It can also be used selectively at exposed eaves or overhanging rakes. Rafters are spaced at wide centers since the decking will span more than 24 in. in most cases (see the table at right). Because this sheathing material does not provide a diaphragm at the plane of the roof, other means of bracing the roof against horizontal loads must usually be employed. For example, the roof may be braced with metal straps applied to the top of the sheathing or with a layer of plywood or OSB over the decking.

Insulation for an exposed ceiling must be located above the sheathing. Insulation will vary with climate and with roofing material. Rigid insulation is usually the most practical because of its thin profile, but it is more expensive than batt insulation. Batts are often chosen for colder climates, where the thickness of either type

2 in.	6.0 ft.	
3 in.	10.5 ft.	
4 in.	13.5 ft.	
5 in.	17.0 ft.	

of insulation (rigid or batts) requires adding a second level of structure above the decking to support the roof.

This table assumes a 30-lb. live load for Douglasfir or southern pine species. The table is for comparison and approximating purposes only. The actual span capacity depends on roof pitch, species, live-load values, and end-joint pattern.

Metal or composition roofing may be applied directly over rigid insulation on T&G sheathing. For this construction, fasteners must be sized to penetrate through the insulation but not through the decking.

Preformed metal roofing—Preformed metal roofing may be applied directly to the insulation over a layer of 15-lb. or 30-lb. felt. If the insulation is more than $3\frac{1}{2}$ in. thick, wooden nailers equal to the thickness of the insulation and parallel to the decking are recommended to provide a stable surface for roof fasteners. Nailers should be located 3 ft. to 5 ft. o.c., depending on the profile of the metal roofing.

Composition roofing—Composition roofing may also be applied directly if the insulation board is strong enough to withstand the rigors of the roofing process. Most asphalt-shingle manufacturers, however, will not honor their warranty unless the shingles are applied to a ventilated roof. Unventilated shingles can get too hot and deteriorate prematurely. The addition of vertical furring strips and sheathing over the insulation with vents at the top and bottom of the assembly will satisfy the requirement for ventilation.

Wood or tile roofing requires another layer of material over the insulation. In some cases, it may be more economical to substitute nonrigid insulation.

Wood shingles or shakes—Wood shingles and shakes last longer it they are allowed to breathe from both sides, so they should be raised on furring strips above the level of the insulation. The furring strips may be nailed through the rigid insulation to the decking, or they may be attached directly to the decking between rows of insulation. The spaces and cracks between the shakes or shingles will usually provide adequate ventilation.

Despite the advantages of breathing, shingles should be installed over solid sheathing and underlayment in areas with extreme wind-driven rain or snow or if the roof pitch is as low as 3-in-12 or $3\frac{1}{2}$ -in-12.

Ceramic or concrete tiles—Ceramic and concrete tiles, like shingles, commonly require furring strips. The furring strips should be spaced according to the length of the tiles (see 187B, 188, and 189).

Open, or skip, sheathing is usually made with 1x4 or 1x6 boards nailed horizontally to the rafters with a space between the boards. Since this sheathing material does not provide a diaphragm at the plane of the roof, other means of bracing the roof against horizontal loads must be employed. Let-in wooden bracing or metal strap bracing applied to the top or bottom surface of the rafters will suffice in most cases. This bracing must be engineered in seismic or high-wind zones or for very large roofs. Bracing may sometimes be omitted on hip roofs because the shape of the roof provides the bracing.

Spacing for open sheathing depends on the type of roofing. The ability of the sheathing to span between

supports depends on the spacing and on the type of roofing applied over it. Check with local codes and with roofers for accepted local practices.

Wood shingles or shakes require spacing equal to the exposure of the shingles or shakes—usually about 5 in. for shingles to 10 in. for shakes. The sheathing is usually 1x4.

Concrete tiles, depending on the type, may be installed on open sheathing spaced in the 12-in. to 14-in. range. The roofing material is heavy, so 1x6 or 1x8 or 2x4 sheathing is practical.

Preformed metal roofing is lightweight and runs continuously in the direction of the rafters. In most cases, 1x6 sheathing at 24 in. o.c. is adequate.

Flashing is a necessary component of most roofing systems. Flashing makes the roof watertight at edges, openings, and bends in the roof where the roofing material cannot perform the job alone.

Flashing materials and details must be coordinated with the roofing material to make a durable and water-proof roof. Although design principles are transferable from one type of roofing to another, proportions of materials may vary. For example, the details drawn in this section show a thin-profile roofing material such as asphalt or wood shingles, but flashing for thicker roofing materials such as tile or shake will have different proportions. Some of these special flashings can be found with the details for the particular roofing type.

You may want to use different flashing materials for roofs than for walls, because roofs are constantly exposed to the weather and, in most cases, are replaced much more frequently than walls. (For a discussion of wall flashing materials, see 102.) Moreover, roof flashing itself is not always replaced at the same time as the roof. Chimney or wall flashing may not be easily changed when the building is reroofed, so it should be made of materials like copper or stainless steel, which can last as long as the building. Valley or pitch-change

flashing will be easy to replace at the time of reroofing if the original roof is removed. This flashing may be made of material with a life span equivalent to the roof itself.

The flashing and its fasteners must be compatible with each other and with the roofing material itself. For example, flashing and fasteners for metal roofs must be compatible with the roofing metal to avoid galvanic corrosion. Flashing may be isolated from other materials with 30-lb. felt or bituminous paint.

The basic principle of roof flashing is to have the roofing, the flashing, and other materials overlap one another like shingles. Water running down the surface of the roof should always be directed by the flashing across the surface of the roof. Gravity will then work to direct water down the roof, away from the gaps covered by the flashing. This way, only wind-driven rain can force water through the roofing to the waterproof underlayment (see 177), which acts as a second line of defense. Each detail may have local variations to account for such weather-related factors. All flashing materials, therefore, should be discussed with local sheet-metal contractors or roofers.

Hemmed edges—One very important detail for roof flashing is the hemmed edge, which folds back on itself about ½ in.

This fold makes the flashing thicker at the edge, which, aside from forming a stronger and neater edge when exposed, helps control the flow of water on roofs, as shown in the drawings on this page. Tucked under roofing, the turned-up hemmed edge creates an air gap that prevents moisture from migrating between the roofing and flashing by capillary action.

A hemmed edge also works when it is horizontal, as in sidewall flashing (see 171A & B), where the hemmed edge not only resists capillary action but also forms a barrier to water running down the flashing and thus keeps it from running onto the roof sheathing.

Turned down and lapped over roofing, the hemmed edge creates an air gap under the flashing that discourages capillary action. The hemmed edge can also form a seal on smooth surfaces such as skylight glass, which is only made more complete by the presence of water adhering by surface tension to the two surfaces.

Fasteners—Flashing is usually nailed to the structure. Nails are located at the edge of the flashing to avoid punctures in the flashing where it is designed to keep moisture from entering. Care must be taken to select nails that will not cause galvanic corrosion.

Another method of attaching flashing is the cleat, a small metal clip usually made of the same material as the flashing itself. Cleats fasten flashing to the roof without puncturing the flashing and allow for expansion and contraction of flashing metal without dislodging of fasteners. Cleats may also be used to make concealed connections of flashing.

NOTE THIS EAVE FLASHING IS REQUIRED BY CODE IN MANY AREAS WITH COLD WINTERS, BUT SHOULD BE CONSIDERED A BACKUP STRATEGY BECAUSE ICE DAMS CAN BE PREVENTED WITH ADEQUATE INSULATION AND VENTILATION. SEE 197 & 200

A EAVE FLASHING Standard

METAL & TILE ROOFS HAVE SPECIAL RAKE FLASHINGS. SEE 189B & C OR 191C

Valleys on roofs, like valleys in the landscape, collect the runoff of all the slopes above them. To handle such a concentration of water, valleys must be carefully flashed. Except when using roofing materials that can bend, such as asphalt shingles or roll roofing, valleys are usually flashed with metal flashing.

Open valley flashing is the most common and may be used with virtually all roofing materials. An open valley allows the runoff water to flow within the confines of the exposed metal flashing rather than over the roofing material itself.

NOTE
BITUMINOUS SHEET
WATERPROOFING LAPS
VALLEY FLASHING IN
LOCATIONS WITH SEVERE
WEATHER SEE SECTION
A-A AT LOWER RIGHT.

VALLEY
FLASHING
EXTENDS FULL
LENGTH OF
VALLEY.

UNDERLAYMENT

ROOFING

ROOFING

VALLEY BETWEEN ROOFING IS WIDER AT EAVE THAN AT TOP, ESPECIALLY IN AREAS OF EXTREME COLD. TYPICAL VALLEY IS 5 IN. TO 6 IN. WIDE AT TOP AND INCREASED AT 1/8 IN. PER LINEAR FOOT OF VALLEY.

FOR VALLEY FLASHING OF ASPHALT SHINGLES, SEE 183B & C. FOR ROLL ROOFING WITHOUT FLASHING, SEE 181B Cleats at 2 ft. o.c. fasten valley flashing to the roof without puncturing the flashing and allow for expansion and contraction of flashing metal without dislodging fasteners (see 168). Without cleats, flashing is wider and is nailed at the outer edges.

Section A-A

Sidewall flashing is a single-piece flashing installed before the roofing to create a flashing channel against the wall (see 171B). This type of flashing is adequate for most situations and allows easy reroofing.

Step flashing is a multiple-piece flashing that is woven in with the courses of roofing material (see 171C). This flashing is best for severe weather conditions. It may present some reroofing difficulties, especially if the type of roofing

A SIDEWALL & STEP FLASHING Introduction

B SIDEWALL FLASHING

SITE-BENT TOP LAP FLASHING WITH EDGES OF STEP OR SIDEWALL MOISTURE BARRIER FLASHING LAP AND WALL FINISH ONTO TOP WALL. (NOT SHOWN). NOTE: LEVEL WALL ROOFING FLASHING LAPS (NOT SHOWN) ROOFING AND LAPS STEP OR SIDEWALL FLASHING. SIDEWALL OR STEP FLASHING.

Lapped Flashing for Moderate Weather

Lapped Flashing for Moderate Weather

Soldered Flashing for Extreme Weather

Soldered Flashing for Extreme Weather

The flashing detail at left applies to both reduced pitch (shown) and increased pitch. Reduced pitch-change flashing can be avoided in favor of a cleaner detail by bending asphalt shingles or by soaking or steaming and bending wood shingles. The pitch change can also be made gradual by adding a strip of sheathing at the bend in the roof (see below) so that stiffer roofing materials such as wood shingles and shakes, tiles and slates can make the transition without flashing.

A

PITCH-CHANGE FLASHING

The flashing for a masonry chimney is best made of permanent materials such as copper or stainless steel. The flashing fits to the roof using the same principles as flashing for wood-framed flues (see 173B). The top edge of this flashing is then lapped with a counterflashing that is set into the mortar joints between masonry units. Because of the complex shapes, many of the pieces in chimney flashing cannot be folded but must be soldered or welded.

A chimney located in the slope of the roof will require a cricket (also called a saddle), a ridged connection

between chimney and roof that directs water away from the chimney. Most crickets may be formed with exterior-grade plywood; larger crickets may need to be framed like a typical roof. The entire surface of the cricket is flashed, as shown in the drawing below.

COUNTERFLASHING SET IN MORTAR & CUT TO SLOPE OF CRICKET

SOLDERED COUNTERFLASHING CONTINUOUS AROUND CORNER LAPS CRICKET.

SOLDERED CRICKET WRAPS CORNERS, EXTENDS UNDER ROOFING 6 IN. (MIN.) AND TURNS UP AGAINST CHIMNEY 4 IN. (MIN.).

In severe climates, a through-pan flashing that extends continuously through the chimney should be considered. Through-pan flashing prevents water from migrating through the masonry to a level below the flashing. It is made of lead or copper and is penetrated only by the flue. It is wrapped down at the edges, where it acts as counterflashing. The continuous flashing through the chimney does weaken the masonry bond, so this flashing should not be used in earthquake or hurricane zones.

Side & Base

STEP FLASHING WOVEN WITH ROOFING COURSES SEE 171C

COUNTERFLASHING SET IN MORTAR 1 IN. (MIN.) AT TOP EDGE, LAPS ITSELF 2 IN. (MIN.) & LAPS STEP OR OTHER SIDE OF FLASHING 4 IN. (MIN.).

SOLDERED BASE FLASHING WRAPS CORNERS, IS SET IN MORTAR 2 IN. (MIN.) AT TOP EDGE, EXTENDS UNDER SHINGLES AT SIDES 4 IN. (MIN.) AND LAPS SHINGLES AT BASE 4 IN. (MIN.). THIS CAN ALSO BE MADE WITH TWO PIECES—A BASE FLASHING WITH COUNTERFLASHING SET IN MORTAR.

ROOFING LAPS BASE FLASHING 4 IN. (MIN.).

STEP FLASHING (NOT VISIBLE) WOVEN WITH ROOFING COURSES.
SEE 171C

Through-Pan Flashing

Modern roof jacks are typically fitted with neoprene gaskets sized to seal plumbing vents and other roof penetrations. Jacks are woven in with roofing materials where possible. Jacks for metal roofs pose special problems.

Most skylights are manufactured with a complete flashing package and instructions for installation

in a rough opening in the roof framing. Some are available with a kit to adapt the flashing to unusual roofing materials or pitches. Skylights are available in fixed or operable types with screens and/or sun-shade devices. Rough-opening sizes are specified and usually correspond with standard rafter spacing.

Many fixed skylights require a flashed curb to which the manufactured skylight is attached. With these skylights, the curb must be flashed like any other large penetration of the roofing surface, such as a dormer or a chimney (see 174 and 175C). Site-built curbless skylights are fixed and appear flush with the roof (see 176). Some codes prohibit these skylights because of the requirement for a curb.

For skylight framing, see 136A & B.

ROOF JACKS AND VENTS

A site-built curbless skylight is woven in with the roofing. Its bottom edge laps the roofing, and its top edge is lapped by roofing. This means that the skylight itself must be at a slightly lower pitch than the roof. Ledgers at the sides of the rough opening provide the support at this lower pitch. If built properly, there is no need for any caulking of these skylights except at the notch at the top of the side flashing. Insulated glass should limit condensation on the glazing, but any condensation that does form can weep out through the clip notches in the bottom flashing. In extremely cold climates, the side flashing should be thermally isolated from the other flashing to prevent condensation on the flashing itself.

Curbless skylights are especially practical at the eave edge of a roof, where the lower edge of the skylight does not have to lap the roofing. This condition, often found in attached greenhouses, will simplify the details on this page because the slope of the skylight can be the same as the roof. The top and side details above right are suitable in such a case. Codes that require curbs preclude the use of these skylights.

With the exception of wood roofs, which are now made with lower-grade material than in the past, today's roofing materials will last longer than ever before, and can be installed with less labor. Composite materials now take the place of most natural roofing materials, including wood shingle and slate.

The selection of a roofing material must be carefully coordinated with the design and construction of the roof itself. Some factors to consider are the type of roof sheathing (see 162–166), insulation (see 197–205), and flashing (see 167–176). For example, some roofing materials perform best on open sheathing, but others require solid sheathing. Some roofing materials may be applied over rigid insulation; others may not.

Many roofing materials require a waterproof underlayment to be installed over solid sheathing before roofing is applied. Underlayment, usually 15-lb. felt, which can be applied quickly, is often used to keep the building dry until the permanent roofing is applied. In the case of wood shakes, the underlayment layer is woven in with the roofing courses and is called interlayment (see 186).

Other considerations for selecting a roofing material include cost, durability, fire resistance, local climatic conditions, and the slope (pitch) of the roof.

cost—Considering both labor and materials, the least expensive roofing is roll roofing (see 180–181). Next in the order of expense are asphalt shingles (see 182–183), followed by preformed metal (see 190), wood shingles (see 184–185), shakes (see 186–187A), and tile (see 187B–189). Extremely expensive roofs such as slate and standing-seam metal are not discussed in depth in this book.

Durability—As would be expected, the materials that cost the most also last the longest. Concrete-tile roofs typically have a 50-year warranty. Shake and shingle roofs can last as long under proper conditions but are never put under warranty. Preformed metal and asphalt shingles are usually under a warranty in the 15-year to 30-year range.

Fire resistance—Tile and metal are the most resistant to fire, but fiberglass-based asphalt shingles and roll roofing can also be rated in the highest class for fire resistance. Wood shakes and shingles can be chemically treated to resist fire, but are not as resistant as other types of roofing.

Stope—The slope of a roof is measured as a proportion of rise to run of the roof. A 4-in-12 roof slope, for example, rises 4 in. for every 12 in. of run.

There are wide variations among roofing manufacturers, but in general, the slope of a roof can be matched to the type of roofing. Flat roofs (½-in-12 to ½-in-12) are roofed with a built-up coating or with a single ply membrane (see 178–179). Shallow-slope roofs (1-in-12 to 4-in-12) are often roofed with roll roofing. Special measures may be taken to allow asphalt shingles on a 2-in-12 slope and wood shingles or shakes on a 3-in-12 slope, and some metal roofs may be applied to 1-in-12 slopes. Normal-slope roofs (4-in-12 to 12-in-12) are the slopes required for most roofing materials. Some materials such as built-up roofing are designed for lower slopes and may not be applied to normal slopes.

Flat roofs aren't actually flat, but must slope to drain water or manufacturers will not guarantee their products. The actual slope depends on the application, but most manufacturers recommend 1/4 in. per ft. The slope may be achieved with the framing of the roof (see 139) or with tapered insulation. Water is usually contained at the edges of a flat roof with a curb or a wall and directed to a central drain (see 179B) or scupper at the edge of the roof (see 57D). A continuous gutter at the edge of a flat roof can also collect the water.

The selection of an appropriate roofing system for a flat roof can be complicated. As with all roofs, climate is one factor. But the fact that a flat roof is covered with a large continuous waterproof membrane presents some special technical problems, such as expansion and contraction. If the roof is going to be used for a terrace or walkway, the effects of foot traffic must also be considered (see 56 and 57). For these reasons, a flat roof is best selected by a design professional and constructed by a reputable roofing contractor.

There are several application methods for flat roofs:

Built-up roof—A built-up roof is composed of several layers of asphalt-impregnated felt interspersed with coats of hot tar (bitumen) and capped with gravel. This traditional and effective method is in widespread use. The application is technical and should be performed by professional roofers. Warranties range from one to five years.

Single-ply roof—A more recent development in roofing, the single-ply roof is less labor intensive and more elastic than the built-up roof. The single-ply roof is applied as a membrane and glued, weighted with gravel ballast, or mechanically fastened to the roof. Seams are glued with adhesive or heat sealed. Single-ply roofs are usually applied to large areas, but, like the built-up roof, can also cover small areas. Application is technical; warranties start at five years.

Liquid-applied roof—Liquid-applied roofing polymerizes from chemicals suspended in volatile solvents to form a watertight elastomeric membrane that adheres to the sheathing. Application is usually in several coats, using brush, roller, or spray. Liquid-applied roofs are practical for small areas, where they may be applied by an untrained person without specialized tools; their flexibility allows them to be applied without the cant strips required of built-up roofs (see 178B & C).

THIS CURB IS GENERALLY USED IN CONJUNCTION WITH A SCUPPER WHEN THE ROOF SLOPES TOWARD THE OUTSIDE EDGE OF THE BUILDING. FOR SCUPPER, SEE 57D.

R FLAT ROOF EDGE WITH CURB

NOTE
THIS DETAIL IS GENERALLY USED WHEN THE ROOF
SLOPES AWAY FROM THE EDGE TOWARD A CENTRAL
DRAIN. SEE 179B

FLAT ROOF EDGE WITH GRAVEL STOP

FLAT ROOF DRAIN

Roll roofing is an inexpensive roofing for shallow-pitch roofs (1-in-12 to 4-in-12). The 36-in. wide by 36-ft. long rolls are made with a fiberglass or organic felt base that is impregnated with asphalt and covered on the surface with mineral granules similar to asphalt shingles. Several colors are available. Roll roofing weighs 55 lb. to 90 lb. per square (100 sq. ft.). The average life expectancy for roll roofing ranges from 10 to 15 years; fiberglass-base roofing is the longest lasting. Fiberglass-base rolls are also more resistant to fire. A disadvantage of all roll roofing is that it can bubble upward when hot because, unlike asphalt shingles, it cannot adjust to dimensional change.

Roll roofing must be applied over solid sheathing and does not require underlayment. It is easily nailed in place without using any specialized equipment.

There are two basic types of roll roofing, single coverage and double coverage.

Single coverage—Single-coverage roofing rolls are uniformly surfaced with mineral granules and are applied directly to the roof sheathing with only a 2-in.

to 4-in. lap, which is sealed with roofing adhesive. The rolls may be parallel to the eaves or to the rake. The roofing may be applied using the concealed-nail method (see 180B) or the exposed-nail method (not shown). A minimum pitch of 2-in-12 is required for the exposed-nail method. Single coverage is the least expensive and the least durable of the roll-roofing methods.

pouble coverage—Double-coverage rolls are half surfaced with mineral granules and half smooth. The smooth part of the roll is called the selvage. The rolls are lapped over each other so that the surfaced portion of each roll laps over the smooth portion of the previous course. Each course of roofing is sealed to the previous course with either cold asphalt adhesive or hot asphalt. In this fashion, the roof is covered with a double layer of felt. The double layer of felt weighs 110 lb. to 140 lb. per square. Double-coverage roofing is more expensive than single-coverage roofing, but it makes a more durable roof. Double-coverage roll roofing may be applied with the courses parallel to the eave or to the rake (see 181A).

DOUBLE-COVERAGE ROLL ROOFING

Composite asphalt shingles are almost the perfect roofing material. They are inexpensive, waterproof, lightweight, and easily cut and bent. That is why asphalt shingles are so popular nationwide. They are available in a wide range of colors and textures, some with extra thickness to imitate shakes, slate, or other uneven materials. There is also a range of quality, with warranties from 15 to 30 years.

Asphalt shingles have a fiberglass or organic-felt base that is impregnated with asphalt and covered on the surface with granulated stone or ceramic material, which gives them color. Shingles made with fiberglass are more durable and more resistant to fire than those of organic felt.

Asphalt shingles must be applied over a solid sheathing covered with 15-lb. felt underlayment. They are easily nailed in place, using no specialized equipment. Many roofing contractors, however, use airdriven staples.

STANDARD FIELD SHINGLES HAVE 3 TAPS & WEIGH 235 LB. PER SQUARE (100 SQ. FT.).

STANDARD FIELD SHINGLES MAY BE CUT INTO 3 PIECES TO MAKE HIP OR RIDGE SHINGLES.

SELF-SEALING ADHESIVE AVAILABLE ON TOP SIDE OF SHINGLES TO PROTECT AGAINST WIND.

ALTERNATIVE PATTERNS AVAILABLE WITH SOME THICKER TABS TO RESEMBLE MORE NATURAL ROOFS.

Common Shingle Patterns

OTHER LESS COMMON PATTERNS ARE ALSO AVAILABLE.

A ASPHALT-SHINGLE HIP

B ASPHALT-SHINGLE VALLEY

For centuries, wood shingles have been used extensively for roofing, and they continue to be very popular. However, with the advent of the asphalt shingle, they have recently lost their dominance as a roofing material. Furthermore, their use continues to decline because of cost increases and a drop in the quality of the raw materials.

Roof shingles are made predominantly from clear western red cedar, but are also available in redwood and cypress. They are sawn on both sides to a taper, and have a uniform butt thickness. Standard shingles are 16 in. long; 18-in. and 24-in. lengths are also available. Widths are random, usually in the 3-in. to 10-in. range. There are several grades of wood shingles; only the highest grade should be used for roofing.

In most cases, wood shingles will last longer if applied over open sheathing (see 166) because they will be able to breathe and dry out from both sides and therefore be less susceptible to rot and other moisture-related damage. Use solid sheathing and underlayment, however, for low pitch (3-in-12 and 3½-in-12) and in areas of severe wind-driven snow.

Chemically treated fire-rated shingles are available. They must be installed over solid sheathing that is covered with a plastic-coated steel foil.

A

WOOD-SHINGLE VALLEY & HIP

Wood shakes are popular for their rustic look and their durability. They are made from the same materials as wood shingles, but they are split to achieve a taper instead of being sawn. Shakes may have split faces and sawn backs or be taper-split with both sides having a split surface. In either case, the split side is exposed to the weather because it has small smooth grooves parallel to the grain that channel rainwater down the surface of the shake. Because the weather side of the shake is split, not sawn, and because they are considerably thicker, shakes will last a great deal longer than wood shingles made of the same material.

Standard shakes are 18 in. or 24 in. long and come in heavy or medium thickness. Wood shakes may be applied over open sheathing (see 166) or solid sheathing (see 163). The courses of shakes are usually alternated with an interlayment of 30-lb. felt that retards the penetration of moisture through the relatively large gaps between shakes. Solid sheathing and cold-climate eave flashing (see 169B) are recommended in areas that have wind-driven snow.

WOOD-SHAKE VALLEY & HIP

Clay tiles have been used in warm climates for centuries. Their use is still common in the southern extremes of this country, but they have recently been superseded by concrete tiles, which cost less and have better quality control.

Concrete tiles are made from high-density concrete coated with a waterproof resin. They are available in a variety of shapes and colors. Most tile patterns fall in the range of 16 in. to 18 in. long and 9 in. to 13 in. wide. Tiles weigh from 6 lb. to $10\frac{1}{2}$ lb. per square

foot (psf), which is about $2\frac{1}{2}$ to 5 times the weight of asphalt shingles. This extra weight may require that the roof structure be bolstered in some situations.

The cost of concrete tiles themselves is high compared to other common roofing materials, but most concrete tile-roof systems have a 50-year warranty.

Most manufacturers recommend installing the tiles on solid sheathing with 30-lb. felt underlayment and pressure-treated nailing battens under each course. Course spacing is usually about 13 in., and can be adjusted to make courses equal on each slope of roof.

CONCRETE-TILE EAVE

FLASHING WITH EDGE TURNED UP FORMS CHANNEL UNDER EDGE OF FIELD TILES & WITH DRIP AT BARGE

Low-cost metal roofs of aluminum or galvanized steel have been used for some time on agricultural and industrial buildings. The rolled metal panels are lightweight, long-lasting, and extremely simple to install. New panel patterns and new finishes have made metal roofing popular for residential and commercial buildings. A baked-on or porcelain enamel finish is often warranteed for 20 years, and the galvanized steel or aluminum over which it is applied will last for another 20 years in most climates.

Rolled-metal sheets are typically 2 ft. to 3 ft. wide and are factory-cut to the full length of the roof from eave to ridge. Because of the difficulty of field cutting at angles, metal roofs are best suited to simple shed or gable roofs without extensive valleys and hips. Small openings such as vents should be kept to a minimum and collected wherever possible into single openings. (Vents are best located at the ridge, where they are most easily flashed with the ridge flashing.)

The width of the roof itself should be carefully coordinated with the width of roofing panels so that rake

trim, dormers, skylights, and other interruptions of the simple system will be located at an uncut factory edge.

Because the metal roofing has structural capacity, it is possible to install the roofing over purlins, which are 2x's spaced 2 ft. to 4 ft. apart. Most metal roofing panels will span 4 ft. or more, so the load on each purlin is great, and the design of the purlins that support the roofing is a critical factor.

A wide range of finish colors is available with coordinated flashing and trim metal. Translucent fiberglass or plastic panels that match the profile of some metal roofing patterns are also available as skylights.

Choose fasteners and flashing that are compatible with the roofing in order to avoid corrosive galvanic action. Care must also be taken to avoid condensation, which can occur on metal roofs. In cold climates, where proper ventilation of the roofing system does not suffice, a fiberboard backing covered with 30-lb. felt (installed parallel to the roofing panels) will insulate the roofing from moisture-laden air and also provide protection from what little condensation does occur.

Ribbed Roofing

SCREW (OR NAIL) WITH NEOPRENE WASHER LOCATED IN FLAT (VALLEY) PART OF ROOFING PROMOTES TIGHT SEAL OF WASHER.

Snap-Together Roofing

SUBSEQUENT PIECE SNAP-FASTENS TO EDGE OF PIECE PREVIOUSLY NAILED. FLAT-HEAD NAIL IS COVERED SO NEOPRENE WASHER IS UNNECESSARY. SECTIONS ARE NARROWER FOR THIS TYPE.

Corrugated Roofing

SCREW (OR NAIL) WITH NEOPRENE : WASHER IS LOCATED ON RIDGE OF CORRUGATION BECAUSE VALLEYS ARE NOT WIDE OR FLAT ENOUGH. IT'S DIFFICULT TO ADJUST TENSION OF NAIL OR SCREW.

A

METAL ROOFING TYPES

Profiles

A METAL-ROOF VALLEY & HIP

B METAL-ROOF RIDGE FLASHING

The collection of rainwater by gutters at the eave of a roof prevents it from falling to the ground, where it can splash back onto the building and cause discoloration and decay, or where it can seep into the ground, causing settling or undermining of the foundation.

Gutters also protect people passing under the eaves from a cascade of rainwater. In areas of light rainfall, gutters may be eliminated if adequate overhangs are designed and a rock bed is placed below the eaves to control the water and prevent splashback.

Most wood-framed buildings are fitted with site-formed aluminum or galvanized steel gutters with a baked-enamel finish. Continuous straight sections of site-formed gutters are limited only by the need for expansion joints (see 194) and by the ability of workers to carry the sections without buckling them. Very long sections can be manufactured without joints, the most common location of gutter failures.

Vinyl gutters, although more expensive, are popular with owner-builders because they are more durable and can be installed without specialized equipment.

Downspouts conduct the water from the gutter to the ground, where it should be collected in a storm drain and carried away from the building to be dispersed on the surface, deposited in a dry well, or directed to a storm sewer system.

The problem of water freezing in gutters and downspouts may be solved with heat tapes.

Snow sliding off a roof can cause real problems—especially over porches, decks, and garages. The problem of sliding snow may be solved by keeping the snow on the roof with a low-pitched roof or with snow guards that project from the roofing surface to hold the snow mechanically in place (see 196B).

OGEE IS THE MOST COMMON GUTTER SHAPE. AVAILABLE IN SITE-FORMED ALUMINUM OR GALVANIZED IN A VARIETY OF SIZES, IT IS ALSO MADE IN UNPAINTED GALVANIZED STEEL OR COPPER.

WOODEN GUTTERS ARE USED EXTENSIVELY IN THE NORTHEAST. THEY ARE DIFFICULT TO JOIN AT CORNERS OR FOR LONG LENGTHS & ARE PRONE TO DECAY.

SAME AS OGEE, EXCEPT NOT SO COMMON

CONCEALED GUTTERS OF VARIABLE SHAPES & SIZES MAY BE DESIGNED TO FIT BEHIND THE FASCIA OR WITHIN THE SLOPE OF A ROOF. THESE ARE ALWAYS CUSTOM MADE & ARE THEREFORE EXPENSIVE. UPPER EDGE OF GUTTER IS TYPICALLY LAPPED BY ROOFING; LOWER EDGE CAPS FASCIA.

HALF-ROUND GUTTER CANNOT BE SITE-FORMED: IT IS AVAILABLE IN VINYL OR UNPAINTED GALVANIZED STEEL OR COPPER.

Concealed Gutter

GUTTER SHAPES

BRACKET HANGERS ARE AVAILABLE FOR ALL TYPES OF GUTTER: SCREW TO FASCIA OR (WITH LONGER SCREWS) TO RAFTER TAILS.

SPIKE & FERRULE HANGERS ARE USED WITH BEVELED OR OGEE GUTTERS; SPIKE TO FASCIA OR TO RAFTER TAILS. THE NEED FOR EXPANSION JOINTS IS GREATEST WITH THIS TYPE OF CONNECTOR (MAXIMUM RUN WITHOUT JOINT IS 40 FT.).

STRAP HANGERS ARE USED WITH METAL HALF-ROUND GUTTERS; NAIL OR SCREW TO ROOF SHEATHING OR THROUGH SHEATHING TO TOP OF RAFTER. UNCOMMON, ARCHAIC.

NOTES

FASCIA IS SHOWN PLUMB FOR EASE OF INSTALLATION OF COMMON GUTTERS.
SQUARE-CUT RAFTER TAILS WORK WHERE THERE ARE NO GUTTERS OR WHERE HALF-ROUND GUTTERS ARE HUNG FROM STRAP HANGERS.
SEE 195C

FASCIA IS GENERALLY 2X MATERIAL FOR EASE OF INSTALLATION OF COMMON GUTTERS. IN SOME AREAS, THE 2X IS USED AS A SUB-FASCIA AND COVERED WITH A HIGHER GRADE 1X FASCIA. GUTTERS MAY BE HUNG FROM A SINGLE 1X FASCIA, BUT SPIKES MUST BE LOCATED AT RAFTERS & FASCIA PREDRILLED TO PREVENT SPLITTING. BRACKETS SHOULD BE LOCATED NEAR RAFTERS.

GUTTER/EAVE

Snow guards, or snow clips, are metal protrusions that are integrated with the roofing to prevent snow from sliding off the roof. They are either clipped to the top edge of the roofing material (tiles and slate) or are nailed integral with it (shakes and shingles). Snow guards are used at the rate of 10 to 30 guards per square, depending on roof steepness.

Most heat is potentially lost or gained through the roof, so ceilings and roofs are generally more heavily insulated than floors or walls. Building codes in most climates require R-30 in roofs. The temperature difference between the two sides of a roof or ceiling can cause condensation when warm, moist interior air hits cold surfaces in the roof assembly. It is therefore important to place a vapor barrier on the warm side of the insulation (see the drawing above right) and, in most cases, to ventilate the roof (see 200).

Ceiling insulation—Ceiling insulation consists typically of either fiberglass batts placed between ceiling joists before the ceiling is applied or loose-fill insulation blown (or poured) into place in the completed attic space. The loose-fill type has the advantage of filling tightly around trusses and other interruptions of the attic space and of being able to fill to any depth. With either type, the vapor barrier should be located on the warm side of the insulation.

When trusses or shallow rafters restrict the depth of insulation at the edges of the ceiling, ventilation channels may be needed (see 201). Baffles may also be required to keep insulation from obstructing roof intake vents or from being blown out of place.

Roof insulation—Roof insulation may be fiberglass batts or rigid insulation. If the rafters are deep enough, batts are the most economical. When the rafters do not have adequate depth for batts, rigid insulation must be fit between the rafters. In both cases, a 1-in. air space must be provided above the insulation for ventilating the roof.

When the rafters are exposed to the living space below, the roof must be insulated from above. Rigid insulation is typically used because of its compactness and/or its structural value. Some roofing materials may be applied directly to the rigid insulation (e.g., membrane roofing on flat roofs); others require additional structure and/or an air space for ventilation.

Compared to walls and floors, it is usually relatively simple to add insulation to the ceiling of a building. Insulation thickness can generally be increased without adding structure or other complications. Gravity holds the insulation in place, and the only disadvantage is a loss of attic space. In addition, the ceiling is where most of the heat is gained or lost from an insulated space, so the addition of insulation is especially effective.

The only complication occurs at the edge of the building where roof structure typically restricts the potential for insulation thickness. In standard construction, it is common to compress the insulation in this area and allow for ventilation using vent channels made especially for this purpose (see 201). But for superinsulated buildings, the compression of insulation in this area is not acceptable.

REDUCTION OF R-VALUE IN BATT INSULATION DUE TO COMPRESSION

To overcome the problem, several strategies have been developed:

Rigid insulation—Because rigid insulation can have R-values approximately double that of batt insulation, it may provide thermal protection at the edge of the ceiling without any adjustments to the framing (see 199A). This strategy may not be feasible when the roof pitch is very low, when rafter depth is shallow, or when the ceiling insulation value is very high.

Raised-heel truss—It is quite common when ordering trusses to specify a truss that has extra depth at the ends to accommodate extra insulation. This is called a raised-heel truss. Raised-heel trusses require blocking to prevent rotation, but otherwise are installed just the same as standard trusses (see 199B).

Dropped ceiling—Full insulation thickness at the edge of the building can also be accommodated by dropping the ceiling below the top plate. To maintain a given ceiling height, this strategy would require extralength studs, extra siding, extra framing material for the ceiling, and extra labor. When using rafters (not trusses), a balloon-framed ceiling/wall connection (see 41A & B) would allow ceiling joists to act as ties and not be redundant (see 199C).

Raised plate—Raising the rafters to the top of the ceiling joists can increase the insulation thickness by the depth of the joists. The depth of the joists and rafters combined can be sufficient for superinsulation.

The extra cost of this strategy would include an extra rim joist, an extra plate, extra siding, and labor. The rafters need to be tied directly to the joists to counteract the thrust of the rafters (see 199D).

Vaulted ceilings—Vaulted ceilings do not restrict insulation thickness at the edge of the building because the insulation follows the pitch of the roof. The insulation value of vaulted roofs is limited only by the thickness of the roof itself (see 204A & B).

A SUPERINSULATED CEILING Rigid Insulation

SUPERINSULATED CEILING STANDARD TRUSS OR RAFTER WITH TIE CEILING STRUCTURE ATTACHED TO WALL SUPERINSULATED WALL

B SUPERINSULATED CEILING Raised-Heel Truss

Roofs and attics must be vented to prevent heat buildup in summer and to help minimize condensation in winter. (Condensation is reduced primarily by the installation of a vapor barrier, see 197.) In addition, winter ventilation is necessary in cold climates to prevent escaping heat from melting snow that can refreeze and cause structural or moisture damage.

The best way to ventilate a roof or attic is with both low (intake) and high (exhaust) vents, which together create convection currents. Codes recognize this by allowing the ventilation area to be cut in half if vents are placed both high and low. Most codes allow the net free-ventilating area to be reduced from ½150 to ½300 of the area vented if half of the vents are 3 ft. above the eave line, with the other half located at the eave line.

Passive ventilation using convection will suffice for almost every winter venting need, but active ventilation is preferred in some areas for the warm season. Electric-powered fan ventilators improve summer cooling by moving more air through the attic space to remove the heat that has entered the attic space through the roof. The use of fans should be carefully coordinated with the intake and exhaust venting discussed in this section so that the flow of air through the attic is maximized.

Some roofing materials (e.g., shakes, shingles, and tile) are self-venting if applied over open sheathing. These roof assemblies can provide significant ventilation directly through voids in the roof itself. Check with local building officials to verify the acceptance of this type of ventilation.

A special roof, called a cold roof (see 204A), is designed to ventilate vaulted ceilings in extremely cold climates. The cold roof prevents the formation of ice dams—formed when snow thawed by escaping heat refreezes at the eave. When an ice dam forms, thawed snow can pond behind it and eventually find its way into the structure. The cold roof prevents ice dams by using ventilation to isolate the snow from the heated space.

either in a frieze block or in a soffit or fascia. They are usually screened to keep out birds and insects. The screening itself impedes the flow of air, so the vent area should be increased to allow for the screen (by a factor of 1.25 for ½s-in. mesh screen, 2.0 for ½6-in. screen). The net venting area of all intake vents together should equal about half of the total area of vents.

Vent channels may be applied to the underside of the roof sheathing in locations where the free flow of air from intake vents may be restricted by insulation. The vent channels provide an air space by holding the insulation away from the sheathing. These channels should be used only for short distances, such as at the edge of an insulated ceiling. For alternative solutions to this problem, see 198 & 199.

Exhaust vents—If appropriately sized and balanced with intake vents, exhaust vents should remove excess moisture in winter. There are three types of exhaust vents: the continuous ridge vent, the gable-end vent, and the through-roof exhaust vent.

The continuous ridge vent is best for preventing summer heat buildup because it is located highest on the roof and theoretically draws ventilation air evenly across the entire underside of the roof surface. Ridge vents can be awkward looking, but they can also be fairly unobtrusive if detailed carefully (see 203C & D). (Another type of ridge vent, the cupola, is also an effective ventilator, but is difficult to waterproof against wind-driven rain.)

The gable-end vent is a reasonably economical exhaust vent. Gable-end vents should be located across the attic space from one another. They are readily available in metal, vinyl, or wood, and in round, rectangular or triangular shapes. Because the shape of gable-end vents can be visually dominant, they may be emphasized as a design feature of the building.

The through-roof exhaust vent is available as the "cake pan" type illustrated above or the larger rotating turbine type, available in many sizes. Through-roof vents are usually shingled into the roof and are useful for areas difficult to vent with a continuous ridge vent or a gable-end vent.

Ripped Frieze Block

B SOFFIT INTAKE VENT Screened

A SOFFIT INAKE VENT Corrugated Strip

NAIL OR SCREW RIDGE TO CONTINUOUS -ROOFING. METAL RIDGE WITH LOUVERS ON UNDERSIDE ROOFING SHEATHING RAFTER RIDGE BOARD NOTE OTHER LARGER KEEP SHEATHING METAL VENTS ARE 1 IN. FROM RIDGE MADE TO ALLOW BOARD TO ALLOW SHINGLING-OVER FREE AIR PASSAGE. OF VENT FOR APPEARANCE.

B FASCIA INTAKE VENT Starter

The cold roof is a way to protect vaulted ceilings in cold climates from the formation of ice dams. A cold roof is a double-layer roof with the upper layer vented and the lower layer insulated. The vented layer promotes continuous unrestricted air flow from eave to ridge across the entire area of the roof. This flow of cold air removes any heat that escapes through the insulated layer below. The entire outer roof surface is thus maintained at the temperature of the ambient air, thereby preventing the freeze-thaw cycle caused by heat escaping through the insulation of conventional roofs.

The typical cold roof is built with sleepers aligned over rafters and with continuous eave vents and complementary ridge or gable vents. A $3\frac{1}{2}$ -in. air space has been found to provide adequate ventilation, but a $1\frac{1}{2}$ -in. air space does not. The sleepers must be held away from obstructions such as skylights, vents, hips, and valleys to allow air to flow continuously around them.

A modified cold roof with extra-deep rafters to provide deeper than normal ventilation space but without the double-layer ventilation system can also work.

The warm roof also protects vaulted ceilings in cold climates from the formation of ice dams. Instead of isolating the snow from the insulation like a cold roof, however, the warm roof prevents escaping heat from melting the snow by increasing insulation thickness. When the ceiling R-value is sufficient (approximately R-50 is recommended), the temperature on the surface of the roof can be maintained at the temperature of the snow. The snow will therefore not melt while the ambient temperature remains below freezing.

By using rigid insulation, the warm roof eliminates the ventilation space because there are no voids within which condensation can form, so there is no need to ventilate between the insulation and the roof surface. With snow effectively adjacent to the insulation, the insulative value of the snow itself will contribute to the insulation of the building. In this respect, the warm roof is superior to the cold roof because the cold roof exposes the outer surface of the insulation to ambient air (which can be significantly colder than snow).

When compared to the cold roof, the warm roof is less complicated to build and will insulate better. It is made with expensive materials, however, so may have a higher first cost—especially for owner-builders.

Flat roofs, like sloped roofs, require ventilation to prevent heat buildup and to minimize condensation. The principles of ventilation are the same for flat roofs as for sloped roofs, but flat roofs have some particular ventilation requirements due to their shape. On a flat roof, a low intake vent can rarely be balanced by a high exhaust vent (3 ft. min. above the intake vent). The

net free-ventilating area therefore cannot usually be reduced from ½150 of the area of the roof.

Flat-roof ventilators are commonly of the continuous strip type, located at a soffit, or a series of small vents scattered across the roof. Parapet walls can also provide effective ventilation for flat roofs (see 205B).

A FLAT-ROOF VENTING

NOTE
IT MAY BE USEFUL TO BE ABLE TO VENT AN
INSULATED ROOF (OR DECK) THROUGH A PARAPET
WALL IN ORDER TO GET CROSS VENTILATION.

NOTE
SEAL CAREFULLY BETWEEN FRAMING MEMBERS
AND RIGID INSULATION TO PREVENT AIR INFILTRATION.

Chapter

tairs do not really support or protect a building in the same way as foundations, floors, walls, and roofs, but this book would be incomplete without them. Stairs are the vertical connectors of the parts of the building. Most buildings require a few steps just to enter the main floor, and stairs connect any internal levels. A well-designed and well-built staircase can contribute immeasurably to the function and beauty of a building.

STAIR DIMENSIONS

More than most other parts of a building, stairs need to be proportioned to the human body for safety. The height (rise) and depth (run) of the individual step must be in a comfortable relationship for the average person and must be manageable for people who are infirm or disabled. Building codes prescribe a range of dimensions for rise and run, a minimum width for stairways, the location of handrails, and minimum head clearance over stairs. The numbers vary depending on the location of the stair, the building type, and the specific code; the typical requirements are outlined as follows:

Rise and run—Rise and run of stairs are governed by building codes, which may vary. Minimum unit rise is typically 4 in. and maximum is 7 in., except for residential stairs, which can have a unit rise of $7\frac{3}{4}$ in. For residential stairs, however, a comfortable rise is about 7 in. Minimum unit run is 11 in., except for residential stairs, which can have 10-in. treads.

Generally, deeper treads have shallower risers. Here are two useful rules of thumb for the rise/run relationship:

> rise + run = 17 in. to 18 in. run + twice the rise = 24 in. to 26 in.

Both for safety and for code compliance, it is important to make each riser of a stair the same height. Most codes allow only 3/8-in. variance between the tallest and shortest riser in a flight of stairs. The maximum total rise between floors or landings is typically 12 ft. Landings must be as deep as the width of the stairway but need not exceed 44 in. if the stair has a straight run.

Stair width—The width of stairways is also defined by building codes. Minimum width is usually 36 in. for residential stairs. Minimum widths are measured inside finished stairwells, so rough openings must allow for finished wall surfaces.

Typical Stair Dimensions

STAIR CONFIGURATION

The shape or configuration of a stairway is determined primarily by the circulation patterns of a building and by available space. Virtually any configuration of stairway may be constructed using the standard details of this chapter by merely breaking the stairway into smaller pieces and reassembling them. Several typical configurations that are worthy of note are shown in the drawings that follow; for clarity, these drawings do not show railings.

Straight-run stair—The straight-run stair is the most economical standard stairway from the standpoint of efficiency of floor space taken up by the stairway itself. The straight-run stair works best in two-story buildings.

The bottom and top steps are separated horizontally from each other by the entire length of the stairway, so that a multistory building with stacked stairways requires circulation space on each floor to get from the top step of one flight to the bottom step of the next.

U-shaped stair— The U-shaped stair, also called a switchback stair, has a landing about half a flight up, and the flights run in opposite directions. The area of the stairway is increased over a straight-run stair by the area of the landing (less one step), but the top step of one flight is adjacent to the bottom step of the next. This arrangement saves circulation space at each floor level and makes this stair more efficient overall for multistory buildings than the straight-run stair.

L-shaped stair—The L-shaped stair is not so common as the straight or U-shaped stair because it lacks the simplicity of the straight-run stair and the efficiency of the U-shaped stair. It can, however, be useful in tight spots, as it takes up less floor space than a U-shaped stair and requires less length than a straight-run stair. The framing of the opening in the floor for this stairway can be atypical because of its L-shape. A framed wall under one side of the floor projecting into the L or a column under the floor at the bend in the L is the most common way to support this floor.

Winder stairs at the bend in the L (or at the bend in a U-shaped stair) are common, but for reasons of safety, should not be allowed to be less than 6 in. deep at the narrow end (verify with local codes).

Spiral stair—A spiral stair saves space. It is most appropriate for accessing mezzanines and lofts where furniture and other large items may actually be hoisted from floor to floor by means other than the stairway. Spiral stairs usually have special code requirements that are somewhat less restrictive than standard stairs. They are usually prefabricated, often of metal or wood kits. Their details are idiosyncratic and not included in this book.

STRUCTURE

Stairs may be classified into two basic structural types: continuously supported and freespanning.

Continuously supported stairs—Continuously supported stairs are commonly used as interior stairs. Both sides of the stairway are supported by wall framing, so calculations of spanning capacities are not necessary. These stairs are site-built in some regions, but are predominantly prefabricated in others.

Continuously Supported Stair (Shown with Closed Risers)

Freespanning stairs—Freespanning stairs have the structural capacity to span from the bottom stair to the top stair without intermediate support. The freespanning stair is commonly used as an exterior stair between floors or landing levels or in conjunction with porches and decks. It is often also seen as an access stair to basements and attics. The strength of a freespanning stair is usually in the carriages (stringers) that support the treads, although the handrail may also contribute to the strength of the stair. Freespanning stairs, like continuously supported stairs, may be site-built or prefabricated. Some freespanning stairs have only a single central support.

Freespanning Stair (Shown with Open Risers)

Prefabricated Custom Stair (May be Freespanning or Continuously Supported)

INTERIOR AND EXTERIOR STAIRS

The basic structure of the stair depends primarily on whether the stairway is to be located inside or outside and whether it is to be protected from the weather or not. The wood-stair details discussed in this chapter can be employed for either interior or exterior stairways, although the location will suggest basic detailing differences due to the fact that one is protected from the weather and the other isn't.

Interior stairs—Interior stairs are usually more refined than exterior stairs. Interior stairways may be the showcase of a building and so are often located near the entry and used as a major circulation route. They may also provide the opportunity to connect more than one floor with natural light.

Exterior stairs—Exterior stairs (see 222) have the same minimum proportional requirements as interior stairs, but they are generally built less steep. The treads need to be deeper and risers shallower outdoors to make the stairs safer when wet or covered with snow or ice. Materials on exterior stairs must also be chosen with the weather in mind. Weather-resistant materials such as concrete, masonry, and metal are sound choices for stairs exposed to the elements. Heavy timber or

pressure-treated wood is often chosen for a wood stair out of doors. Special attention should be paid to nonskid surfaces for treads exposed to the weather.

Some exterior stairs are supported directly on the ground, in which case they are usually called steps (see 223–225). Ground-supported steps follow the contours of sloping sites to provide easy access to porches or entrances or as connections between terraces and other landscape elements.

SITE-BUILT VERSUS PREFABRICATED STAIRS

Most stairs are site-built because it is economical and because the process provides a temporary stair for construction. But in some cases, stairs prefabricated in a shop are more practical. Prefabricated stairs (see 213C), whether simple or complex, can be made more solidly and precisely than site-built stairs because they are made in the controlled environment of a shop.

ADDITIONAL DECISIONS

There are several other design decisions to make regarding both interior and exterior stairs. The primary decisions concern whether the risers are open (see 214A) or closed (see 216) and the design of the balustrade (see 218–220) and the handrail (see 221).

(A)-

STAIR ROUGH OPENING

A

TOP OF CARRIAGE/FLOOR

Floor Supports Top of Stair

TOP OF CARRIAGE/FLOOR

Hangerboard Supports Top of Stair

TOP OF CARRIAGE/FLOOR

A BOTTOM OF CARRIAGE/FLOOR Single Flight

B BOTTOM OF CARRIAGE/FLOOR Intermediate Flight

ALIGN TOP NOSING FLUSH WITH FINISH FLOOR OR ALIGN TOP NOSING FLUSH WITH SUBFLOOR FOR

WALL-TO-WALL CARPETING; BOTTOM RISER BEARS

NOTES

ON SUBFLOOR.

ATTACHMENT OF TREADS TO CARRIAGE MAY BE WITH:

> WOODEN CLEATS SCREWED TO STRUCTURAL CARRIAGE;

METAL BRACKET LET INTO END OF TREAD SO THAT BRACKET IS CONCEALED FROM ABOVE (AND DOES NOT PROJECT BELOW);

MORTISED TREAD, WHICH PROVIDES CONCEALED CONNECTION FOR APPEARANCE; SCREW TREADS THROUGH CARRIAGE OR GLUE & TOENAIL FROM UNDERSIDE INTO CARRIAGE.

TREADS WITH OPEN RISERS

NOTE

A FREESTANDING CARRIAGE LEFT EXPOSED REQUIRES A CONCEALED OR CLEAN BOLTED CONNECTION TO THE FLOOR (OR LANDING) AT THE TOP & BOTTOM OF THE CARRIAGE.

STAIR LANDING

The newel post must be firmly anchored to resist the force of a person swinging around it. The most effective way to anchor the newel (or the framing of a closed rail) is to pass it through the subfloor and bolt or lag it to the floor framing.

With solid flooring and/or subflooring, it is possible to firmly anchor the newel post to the surface of the floor by using rail bolts. The bolts are lagged into the floor surface, slipped into predrilled holes in the newel, and tightened with a special fitting through an access hole in the side of the newel. The access hole must be plugged to make a smooth finish surface on the newel.

A EXPOSED FINISH TREAD & RISER 2 Alternatives with No Sub-Tread

B EXPOSED FINISH TREAD & RISER With Sub-Tread

CARPETED TREAD & RISER

D CARPETED TREAD & RISER
2 Alternatives

A

FINISH STRINGER (SKIRT) AT FINISH WALL

In an open balustrade with a curb, the treads and risers are constructed on carriages and finished on both sides with a skirt, just as if the stairway were constructed between two walls. The skirt on the open side

of the stairway forms one side of the curb. This simple construction has a similar aesthetic effect as the more technically difficult open balustrade without a curb (see 219).

In this traditional treatment of the open balustrade, the balusters rest on the treads, and the ends of the treads are exposed and finished. The balusters may be attached to the treads in four ways: toenailing, doweling, mortising, or sliding dovetail (see the detail at top left). The exposed ends of the treads may be finished in one of the following two ways. The treads may be

cantilevered and rounded or chamfered like the nose of the tread (this will expose end grain). Alternatively, the treads may be capped with a finish piece called a nosing return, which is mitered at the corner and matches the profile of the nosing (see the detail at top left). This is the most refined finish treatment and is usually used in conjunction with mortised or sliding dovetail balusters.

(A)

CLOSED BALUSTRADE

Handrails provide stability and security for the young, the old, the blind, and the infirm. In addition, handrails are a safety feature for anyone who uses a stairway—one of the most likely and dangerous places for people to trip and fall.

In terms of safety, the most important design feature of a handrail is its ability to be grasped, especially in an emergency. The $1\frac{1}{2}$ -in. to 2-in. round rail is the most effective in this regard, as it allows the thumb and fingers to curl around and under the rail. Other shapes are allowable by code, but are less graspable.

The height of the handrail is usually specified by code. Most codes fall within the range of 29 in. to 36 in. above the nosing of the stairs. If the handrail is against a wall, a $1\frac{1}{2}$ -in. space is required between the handrail and the wall.

The tops and bottoms of handrails should be designed so as to avoid snagging clothing. For this reason, many codes require returning handrails to the wall at both top and bottom.

Handrail Screwed to Wall through Spacer

Handrail Attached to Wall with Metal Brackets

Exterior stairs made of wood should be built of weather-resistant species such as cedar or redwood or of pressure-treated lumber. Simple connections that minimize joints between boards are less likely to retain moisture. Where joints must occur, it is best to minimize the area of contact between pieces so that moisture will drain and the lumber can breathe.

Most exterior wood stairs are freespanning. For long runs of stairs, the continuous unnotched carriage is usually required for strength (see 222B & D). Short runs of freespanning stairs may be strong enough with a notched carriage (see 222C). The notched carriage is, of course, also suitable for wood stairs built between two parallel concrete or masonry walls.

Open risers are often employed in exterior wood stairs, but solid risers, common on traditional porches, are useful to stiffen the treads. For wood porches, and decks, see 52–60.

(A)

EXTERIOR WOOD STAIRS

Introduction

B EXTERIOR WOOD STAIRS Unnotched Carriage/Wood Porch

EXTERIOR WOOD STAIRS

Dry-set brick steps are supported on a bed of compacted gravel and sand on the ground and are laid dry without concrete or mortar. The bricks must be contained at the edges or they will separate. A 2x decay-resistant header used as a riser will contain the bricks at each step.

BRICK (OR
CONCRETE
PAGERS)

RESER HEIGHT &
ATTACHED AT ENDS TO
WALLS OR HEADER

OR DECAY-RESISTANT
HEADER RIPPED TO
RISER HEIGHT &
ATTACHED AT ENDS TO
WALLS OR HEADER

1 IN. (MAX.)
SAND SETTING BED

COMPACTED ROCK BASE
OR SELF-COMPACTING PEA GRAVEL

The sides of the steps may be contained with 2x headers the same height as the riser, as shown below. These side headers may be staked to the ground so that they contain the step at the sides on their own.

The rabbeted riser/side-header joint is nailed from two directions to lock the joint together.

The sides of the brick steps
may also be contained
between two masonry
or concrete
walls.

USE SIDE HEADERS
(SHOWN) OR ATTACH
RISERS TO WALLS WITH
METAL ANGLES.

A third alternative is to contain the sides of the steps with decay-resistant stringers at the slope of the steps. The risers may be attached directly to the stringers.

Dry-set concrete paver steps, like dry-set brick steps, are supported on a bed of compacted gravel on the ground and are laid dry without concrete or mortar. Because of their size, large pavers like the ones shown here are more stable than bricks. For this reason, paver stairs may be constructed without containment at the riser; some paver stairs are even constructed without containment at the sides.

Most paver stairs are contained at the sides with walls or stringers, as shown below.

Paver stairs may also be contained at all edges like brick stairs with 2x risers and side headers (see 223).

Concrete steps are durable and can be reasonably inexpensive, especially if they are built along with other concrete work. They should be adequately supported on a foundation and should be reinforced. Handrails or handrail supports may be cast into the steps or into the walks, porches, or terraces adjacent to them. The steps may be covered with a masonry or other veneer.

The main problem with concrete steps is that they are difficult to repair if anything should go wrong with them. The usual problem is settling due to the extreme weight of the steps themselves and to the fact that they are often constructed on fill. The safest way to avoid settling is to provide for the porch and steps a footing that is below the frost line, with a foundation wall above. This footing and foundation wall system may be an integral part of the foundation of the main structure (see the detail below), or it may be independent of the main structure with an expansion joint adjacent to the main structure that will allow the porch to move slightly without cracking (see 225A & B). Alternatively, concrete steps may be built independent of the main structure and adjacent to a wood porch (see 225C). All methods are expensive but will avoid costly maintenance in the long run.

For areas where building on backfill cannot be avoided, a wood porch with a lightweight wood stair that can be easily releveled is the most practical (see 222).

NOTE

ELEMENTS OF THE DETAILS ON THIS PAGE MAY BE COMBINED IN VARIOUS WAYS TO MEET THE NEEDS OF SPECIFIC SITUATIONS.

(A)-

CONCRETE STEPS ON GRAVEL

At Concrete Porch

legend

4 4 4 4 4 4 4 4 4 4 4 4	CONCRETE		CONTINUOUS STRUCTURAL FRAMING MEMBER
0.0000000000000000000000000000000000000	GRAVEL FILL		BLOCKING (NOT CONTINUOUS)
	UNDISTURBED SOIL		WOOD FINISH MATERIAL
	SAND FILL		PLYWOOD OR OTHER STRUCTURAL PANEL
	RIGID INSULATION		STUCCO OR GYPSUM WALL BOARD (G.W.B.)
	BATT INSULATION	1 to 10 to 1	MATERIAL BURIED IN ANOTHER MATERIAL, E.G., REBAR IN CONCRETE
	MASONRY-BRICK OR CONCRETE BLOCK		FUTURE CONSTRUCTION

list of abbreviations

&	AND	LB.	POUNDS
FT	FOOT/FEET	PSF	POUNDS PER SQUARE FOOT
F.F.L.	FINISH FLOOR LEVEL	PSI	POUNDS PER SQUARE INCH
Н	HEIGHT	PSL	PARALLEL-STRAND LUMBER
IN.	INCH(ES)	P.T.	PRESSURE TREATED
LSL	LAMINATED-STRAND LUMBER	REBAR	REINFORCING STEEL
LVL	LAMINATED-VENEER LUMBER	SQ.FT.	SQUARE FOOT/FEET
MAX.	MAXIMUM	T & G	TOUNGE AND GROOVE
MIN.	MINIMUM	TYP.	TYPICAL
#	NUMBER	W	WIDTH
O.C.	ON CENTER	WWM	WELDED WIRE MESH

resources

TRADE AND PROFESSIONAL ASSOCIATIONS

American Concrete Institute, ACI International

P.O. Box 9094

Farmington Hills, MI 48333-9094

248-848-3700

www.concrete.org

American Forest & Paper Association

1111 19th Street NW

Washington, DC 20036

202-463-2700

www.afandpa.org

American Institute of Architects

1735 New York Avenue NW

Washington, DC 20006-5292

202-626-7300

www.aia.org

American Society of Heating, Refrigerating

& Air-Conditioning Engineers

1791 Tullie Circle NE

Atlanta, GA 30329

800-527-4723

www.ashrae.org

APA—The Engineered Wood Association

7011 South 19th

Tacoma, WA 98466

253-565-6600

www.apawood.org

Brick Industry Association

11490 Commerce Park Drive, Suite 301

Reston, VA 20191

703-620-0010

www.bia.org

Building Research Council

One East St. Mary's Road

Champaign, IL 61820

217-333-1801

www.arch.uiuc.edu

Canadian Wood Council

99 Bank Street, Suite 400

Ottawa, Ontario, Canada KIP 689

800-463-5091

www.cwc.ca

Energy Efficient Building Association

6520 Evendale Boulevard, Suite 112

Eden Prairie, MN 55346

952-881-1098

www.eeba.org

Environmental Building News-Building Green, Inc.

122 Birge Street, Suite 30

Brattleboro, VT 05301

www.buildinggreen.com

Forest Products Society

2801 Marshall Court

Madison, WI 53705-2295

608-231-1361

www.forestprod.org

Forest Stewardship Council

11100 Wildlife Center Drive, Suite 100

Reston, VA 20190

703-438-6401

www.fscus.org

National Association of Home Builders

1201 15th Street NW

Washington, DC 20005

800-368-5242

www.nahb.org

National Concrete Masonry Association

13750 Sunrise Valley Drive Herndon, VA 20171-4662 703-713-1900 www.ncma.org

National Roofing Contractors Association

10255 W. Higgins Road, Suite 600 Rosemont, IL 60018-5607 847-299-9070 www.nrca.net

Northeastern Lumber Manufacturers' Association

272 Tuttle Road Cumberland, ME 04021 207-829-6901 www.nelma.org

Sheet Metal and Air Conditioning Contractors National Association

4201 Lafayette Center Drive Chantilly, VA 20151-1209 703-803-2980 www.smacna.org

Southern Forest Products Association

2900 Indiana Avenue Kenner, LA 70065 504-443-4464 www.sfpa.org

U.S. Green Building Council

1800 Massachusetts Avenue NW, Suite 300 Washington, DC 20036 800-795-1747 www.usgbc.org

Western Wood Products Association

522 SW Fifth Avenue, Suite 500 Portland, OR 97204-2122 503-224-3930 www.wwpa.org

FURTHER READING

Allen, Edward. Fundamentals of Building Construction: Materials and Methods. 4th ed. New York: John Wiley & Sons, 2004.

Allen, Edward and Thallon, Rob. *Fundamentals of Residential Construction*. 2nd ed. New York: John Wiley & Sons, 2006.

American Institute of Architects. *Architectural Graphic Standards*. 11th ed. New York: John Wiley & Sons, 2007.

American Institute of Architects. *Architectural Graphic Standards for Residential Construction*. New York: John Wiley & Sons, 2003.

Fine Homebuilding. Bimonthly magazine. The Taunton Press, Inc. (P.O. Box 5506, 63 South Main Street, Newtown, CT 06470-5506).

Journal of Light Construction. Monthly magazine. Builderburg Partners Ltd. (1025 Vermont Avenue NW, Washington, DC 20005).

Riechers, A. F. J. *The Full Length Roof Framer.* Palo Alto, CA: Buccaneer Books, 1995.

glossary

This glossary is designed to clarify the concepts presented in the book. Words are included based on the frequency of their use and their absence from common language. Many of the words have other meanings not defined here for reasons of space.

Α

Air-infiltration barrier A continuous layer at the insulated envelope of a building to prevent the entry of air.

Anchor bolt A metal bolt connecting the wood parts of a building to its foundation.

Apron Trim below a window sill or stool.

В

Backband Trim surrounding window or door easing, usually for the purpose of increasing depth.

Backer block Small plywood or OSB patch added to the web of I-joists where hangers are attached.

Backer ro'd An expansive material used to fill wide gaps behind caulk or sealant.

Backing Framing added for the purpose of providing a nailing surface where none exists.

Back-up clip A small metal or plastic flange attached to framing for the purpose of supporting gypsum wallboard.

Balloon framing The nearly archaic method of building with study continuous from foundation to roof.

Baluster A single vertical component of a balustrade.

Balustrade A protective railing at a stairway, porch, or balcony made of numerous vertical elements.

Barge rafter The rafter at the edge of an overhanging gable roof; called fly rafter on the East Coast.

Batt insulation Fluffy insulation resembling cotton candy; usually made of fiberglass, either with a facing or unfaced.

Beam A large horizontal structural member spanning between two supports.

Bearing capacity The ability of soil to support the load of a building, measured in psf.

Bearing wall A wall that carries structural loads from above (as opposed to a partition wall which does not).

Bird's mouth A notch near the bottom end of a rafter made to form a level attachment with the top of a wall.

Bituminous Containing asphalt or tar.

Blocking Framing made of small pieces running perpendicular to or at an angle to studs, joists, or rafters. Blocking may support panel edges, prevent rotation of framing members, and retard the spread of fire.

Brick mold A deep exterior casing traditionally used with brick.

Bridging Bracing at the midspan of long joists or rafters to prevent their rotation.

Butt joint A joint in which the ends of two square-cut boards meet.

Buttress A compression brace of a masonry or concrete wall.

C

Cantilever The portion of a structural member that projects beyond its support.

Carriage The structure supporting a site-built stair; also called a jack or a stringer.

Casing The trim at head and jamb of a window or door.

Caulk Pliable viscous material used to fill gaps between materials. See also sealant.

Chamfer A bevel on the edge of a board or timber.

Chord The top or bottom component of a truss or I-joist where stresses are greatest; also, part of the structural perimeter of a diaphragm or shear wall.

Clad Covered for protection from the weather.

Cleat A concealed or exposed clip used to fasten flashing that does not penetrate the flashing itself.

Closed cell A type of rigid insulation that cannot be saturated by moisture.

Cold roof An insulated vaulted ceiling with a ventilation space above to isolate snow and prevent its melting.

Collar tie A horizontal tie between opposing rafters in order to prevent their spreading.

Concrete-rated The ability to be placed adjacent to concrete without deterioration due to chemical reaction.

Control joint A score line in a concrete slab, creating a weak point where cracking will likely concentrate.

Cornerboard Trim boards at exterior corners for shingle or horizontal board siding.

Counterflashing Flashing that laps over another flashing.

Counterfort A buried tension brace of a masonry or concrete retaining wall.

Crawl space A usually unheated and uninhabitable space between the first floor and the ground.

Crib wall A short framed wall within a crawl space providing support for the first-floor structure.

Cricket A roof flashing above a chimney or other medium-sized object to divert water around it.

Cross-grain shrinkage Shrinkage of wood perpendicular to its length due to moisture loss.

Curb A built-up edge such as to mount a skylight or to provide a base for a balustrade.

D

Dado A rectangular groove cut into a board.

Dead load The weight of the structure itself.

Decking Parallel boards providing the structural surface of a floor or roof.

Diagonal bracing Wood or metal structural member providing triangulation to brace a wall (or roof).

Diaphragm A structural plane acting like a beam between braced walls to resist lateral forces.

Dimension lumber Milled lumber cut to standard sizes.

Diverter A short flashing integrated with roofing to divert rainwater where a gutter is not practical.

Dormer A small building element that contains a window emerging from a roof.

Dovetail A locking finish joint shaped like the spread feathers of a bird's tail.

Downspout The pipe that conducts rainwater down from the gutter; also known as downpipe or leader.

Drag strut A structural tie connecting a portion of a diaphragm to braced walls that are not directly under it.

Drainage plane The space between siding and moisture barrier in a rain screen wall.

Drip A thin edge of material designed to direct the dripping of water away from the surface of a building.

Dry-set Masonry laid without mortar.

Dry well A hole in the ground filled with rocks, designed to collect and distribute storm water.

Duckboard A thin decking laid over a waterproof deck for the purpose of protecting the deck from abrasion.

Dummy A roof element such as an eave or rake that is discontinuous from the principal roof structure.

Ε

Eave The horizontal lower edge of a roof.

Edge nailing Nailing at the perimeter of a structural panel or larger structural element.

End-matched Boards having tongue and grooves at their ends.

Engineered tumber Structural lumber made of small pieces of wood glued together.

Envelope The exterior insulated skin of a building.

Expansion joint A flexible joint inserted into rigid materials such as concrete or brick to accommodate thermal expansion and contraction.

Exposure rating Rating that indicates the ability of composite panels such as plywood to withstand exposure to the weather.

F

Fascia Trim board at the eave of a roof.

Fett A heavy tar-impregnated paper used as a moisture barrier.

Filter fabric An underground textile that separates rock from soil and allows the passage of water.

Finish stringer The finish trim at the side of a stair.

Fireblock A block installed in a wood frame for the purpose of inhibiting the passage of fire from one section of the frame to another.

Firestopping See Fireblock.

Flashing A thin metal layer designed to divert water at the surface of a building.

Flat-grain A board with the annual growth rings oriented across its width.

Footing The spread portion at the base of a foundation.

Framing anchor A metal clip designed to add strength at the connection of framing members.

Frieze block Blocking between rafters at the eave of a roof.

Frost line The depth to which the ground freezes in a given locality.

Furring Strips of wood applied to a framed structure to adjust the plane of the finish surface.

G

Gable The triangular end wall of a building that has two equally pitched roofs opposed to each other.

Girder A structural member similar to a beam but larger.

Glue-laminated beam A composite beam made of 2x lumber stacked on one another and glued.

Grade beam A concrete beam at ground level that supports structure above.

Grout A mix of cement, sand, small aggregate, and water used to fill the cells of concrete block, locking reinforcing steel into the system.

Gusset A thin wooden plate attached to the surface, used to join two or more pieces of wood.

Gutter A horizontal trough used to collect rainwater at the eave of a building; also called an eave trough.

Gypsum board A panel made of gypsum plaster coated with heavy paper or fiberglass. Also known as drywall.

H

Handrail A safety device designed to be grasped by the hand while using a stair.

Head The zone at the top of a window or door.

Header A structural member over a window or door opening.

Header joist A joist that supports common joists at the edge of an opening in a floor or roof.

Hemmed edge A turned-over edge of a flashing.

Hip The outside intersection of two planes of a roof.

Hold-down A large steel connector used to anchor the base of sheer walls against overturning.

Housed stringer The side of a premanufactured stair, notched to receive the ends of treads and risers.

Hydrostatic pressure Water pressure in the ground.

I

lce dam A buildup of ice, usually at the eave, caused when snow is melted by heat that escapes through the ceiling then refreezes when it reaches the cold eave.

l-joist A composite joist shaped like a steel beam to place most material where the stresses are greatest.

Insulating concrete form (ICF) A system in which the formwork for concrete walls is made of rigid insulation that stays in place to provide thermal protection.

interlayment A loose overlapping underlayment used with shake roofs.

J

Jamb The zone at the sides of a window or door, or the frame around a window or door.

Jamb extender An extension of a window or door frame to make it flush with the interior finish surface.

Joint reinforcement A method of placing horizontal reinforcement of masonry within the mortar joints.

Joist A relatively small repetitive horizontal structural member set on edge and spaced evenly.

Joist hanger A metal support used at the end of joists.

K

Kerf A shallow sawcut in wood.

Kiln-dried Wood dried in a large oven or kiln to 19% or 15% moisture content.

П

Lag bolt A relatively large screw used to make strong connections in wood; also known as lag screw.

Laminated strand lumber (LSL) A composite structural member used primarily for rim joists and headers.

Laminated veneer lumber (LVL) Composite structural member used primarily for beams and headers.

Landing A wide level platform partway up a stairway, used as a turning point or resting place.

Lap joint A joint in which the ends of two boards are lapped, one over the other.

Lateral bracing The stabilizing of a building to resist horizontal forces.

Lateral force Any force such as a wind or earthquake that acts horizontally on a building.

Lateral load See Lateral force.

Ledger A horizontal member attached to a wall for the purpose of supporting other structural members such as joists or rafters.

Let-in Notching of one or more members so that another member such as a brace or ledger may be added flush with the original member(s).

Lintel A structural member over a window or door opening in masonry construction.

Live toad The weight or force imposed on a structure by things other than the structure itself, such as furniture, occupants, snow, wind, or earthquake.

Load bearing Supporting a weight or force.

Lookout A cantilevered structural support of a rake.

М

Miter A butt joint made by bisecting the (usually right) angle between two intersecting pieces.

Moisture barrier A membrane designed to prevent the passage of water into a structure or space. On walls, also called a water-resistant barrier.

Moisture content The percent of the weight of wood that is water as compared to its bone-dry weight.

Mortise A rectangular cut into wood; the female receptor of a tenon in a mortise-and-tenon joint.

Mudsill The first wooden member bolted to a foundation forming the base of a wood frame.

N

Nailer A framing member added to a structure for the purpose of providing nailing for other members.

Nailing fin A continuous metal or plastic flange around the edge of a modern window or door to allow attachment to the wall and to seal the rough opening.

Nailing plate A nailer attached to a hard surface such as metal so other members may be nailed to it.

Neoprene A synthetic rubber.

Newel post A post at the top or bottom of a stair rail.

Nonbearing Not supporting any loads other than its own weight.

Nosing A rounded cantilevered edge of a stair tread.

0

Oriented strand board (OSB) A composite structural panel made of flakes of wood oriented for strength.

P

Parallel strand lumber (PSL) A composite structural member used primarily for beams and headers.

Parapet The part of an exterior wall that projects above a roof.

Particle board A nonstructural composite panel made of small particles of wood.

Partition wall A nonbearing wall that does not support anything but its own weight.

Pea gravel A self-compacting fill material composed of pea-size rocks.

Perimeter insulation Insulation at the edges of a floor where the floor contacts the exterior environment.

Permanent wood foundation (PWF) A foundation system that is made almost entirely of preservative treated wood.

Permeability The ability of a material to allow water vapor to pass through it.

Pilaster A vertical wall stiffener in masonry construction.

Pitch Roof slope expressed as a ratio, as in 4:12.

Plate A horizontal element that holds studs in place at the top and bottom of a framed wall.

Platform framing The common method of building with stud height limited to one floor.

Plumb Vertical.

Point load A concentrated load such as at a column.

Pony wall A framed wall at the perimeter of a building between the foundation and the first floor.

Portal frame A rigid frame consisting of two columns and a beam of similar dimensions.

Preformed metal Roofing metal manufactured to fit together in the field without special tools.

Prehung A door manufactured with hinges in a frame.

Pressure-treated Wood injected under pressure with chemicals that retard deterioration.

Protection board A cushion or shield that protects a moisture barrier from abrasion during backfill.

Purlin A horizontal structural element in a roof.

R

R-value The measure of resistance of a material to the passage of heat.

Rabbet A groove along the edge of a piece of wood.

Radon A radioactive odorless gas that emerges from the ground and is present at very low concentrations in all air.

Rafter The principal structural component in a sloped roof, including many types such as common, hip, valley, jack, barge, and verge.

Rain screen A siding system that provides a space for drainage between siding and moisture barrier.

Raised-heel truss A truss that is tall at the building edge to accommodate thick ceiling insulation.

Rake The sloped end portion of a roof.

Rat slab A thin concrete layer applied over the ground in crawl spaces.

Ridge beam A structural support at the top of rafters.

Ridge board A nonstructural board to which rafters are nailed.

Rigid insulation Any of a variety of insulative panels that retains its form through its own strength.

Rim joist A joist at the perimeter of a floor to which the common joists are attached; also known as band joist.

Rise The vertical distance between treads in a stair.

Riser A board that forms the vertical surface between treads in a stair.

Roof jack A roof flashing to allow plumbing vents to penetrate the roof surface.

Roof joist The principal structural element in a flat roof.

Rough opening An opening in framing made to fit a manufactured unit such as a door or window.

Run The horizontal distance between risers in a stair.

S

Sash A frame that holds glass in a window unit.

Scab A piece of wood on a surface of another piece.

Screed A straightedge used to level concrete.

Scupper A metal collector of rainwater at the edge of a flat roof to channel the water through a parapet.

Sealant A grade of caulk designed to prevent the passage of water, air, or other substance.

Setting block A small chunk of neoprene at the lower edge of glass that supports the weight of the glass.

Shake A wood shingle that is split from a bolt.

Shear wall A structural wall engineered to resist extreme lateral forces.

Sheathing The structural skin applied to the loadbearing surface of a wall, floor, or roof.

Shingle A thin, overlapping piece of material that will shed water; used for roofing or siding.

Sill The zone at the bottom edge of a door or window, or the sloped exterior base of a door or window.

Sill gasket A compressible material between mudsill and foundation or slab to inhibit air infiltration into heated spaces.

Sill pan A metal or plastic water barrier to protect framing at the base of a window or door.

Single-wall A type of construction where the sheathing acts as the finish wall.

Slab-on-grade A concrete slab supported by the ground.

Sleeper A framing member laid flat across a series of joists or rafters to support other framing members.

Slope See Pitch.

Snow guard A small protrusion integrated with roofing to hold snow on the roof.

Soffit A horizontal surface at the eave, extending between fascia and wall.

Sole plate The bottom plate in a stud-wall assembly.

Solid sawn lumber Milled lumber cut to standard sizes.

Spacing The distance between repetitive structural elements such as studs, joists, or rafters.

Span The horizontal distance between the two supports of a structural member such as a beam, joist, or rafter.

Splash block A concrete block designed to distribute rainwater at the base of a downspout.

Splash pan A metal flashing on a roof surface at the base of a downspout to direct rainwater over the roof.

Spray-foam insulation Liquid foam that expands and solidifies to provide insulation, an air-barrier, and vapor control.

Squash block A short block with grain oriented vertically, used where heavy loads could crush I-joists.

Stick-frame A colloquialism describing light wood frame.

Stool A horizontal shelflike trim at the interior base of a window.

Stop A protrusion around a window or door jamb that stops the hinged sash or door at the plane of the wall.

Storm drain A drain that carries rainwater runoff.

Storm sash A glazed unit applied to the exterior of a window as protection against storms and heat loss.

Storm sewer A large municipal drain for rainwater.

Strap A long piece of wood or metal used to tie one structural piece to another.

Strapping A layer of boards applied to the interior of framing to smooth the surface or to increase insulation.

Stringer See Carriage.

Strut Part of the structural perimeter of a diaphragm or shear wall.

Stud The principal vertical structural component in a framed wall, including many specialized types such as king, trimmer, and cripple studs.

Sub-fascia A structural fascia beneath a finish fascia.

Subfloor The structural plane supporting the finish floor.

Subflooring See Subfloor.

Superinsulation Insulation that significantly exceeds code minimums.

Τ

Tenon A rectangular extension of the end of a piece of wood, sized to fit a mortise in a mortise-and-tenon joint.

Termite shield A metal barrier to prevent termites from entering a wooden building.

Thermal bridge A component within an insulated assembly such as a wall or roof that conducts heat well and spans or bridges between the interior and exterior surfaces of the envelope, allowing heat to escape.

Threshold The weatherstripped transition between finish floor and sill at the base of a door.

Thrust block A block that is firmly attached to the floor at the base of a stair to prevent its horizontal movement.

Toenail A method of nailing diagonally through the end of one piece of lumber into another.

Tongue-and-groove An interlocking edge detail running the length of boards.

Top plate The longitudinal uppermost member of a stud wall, usually doubled.

Tread The level plane that forms the steps of a stairway.

Trimmer joist An extra structural joist parallel to common joists at the edge of an opening in a floor or roof.

Truss An arrangement of structural members forming triangles that works efficiently to span long distances.

Turned-down stab A concrete slab with a thickened edge that acts as a footing to support a structure above.

Twist strap A metal strap with a 90-degree twist allowing surfaces perpendicular to one another to be tied.

U

Underlayment A moisture barrier located between roofing and roof sheathing.

Uniform load A load that is evenly distributed over a given area or length.

V

Vatley The sloped channel formed when two planes of a roof meet at an interior corner.

Vapor retarder A membrane or other building element that retards the transmission of water vapor.

Vaulted ceiling A sloped ceiling following the roof pitch.

Vent channel A device that compresses insulation at the eave to allow ventilation of the roof assembly; also called a baffle.

Verge rafter A rafter attached to the building at the gable end; interchangeable with the term barge rafter.

Vertical grain A board with the annual growth rings oriented perpendicular to its width.

W

Waferboard A composite panel made of flakes of wood.

Warm roof A vaulted ceiling superinsulated with rigid insulation and with no ventilation space.

Weatherstripping A seal around doors and windows to reduce air infiltration.

Web The structural part of a truss or composite joist that holds the chords in position relative to one another.

Web stiffener An extra layer of plywood or OSB laminated to the web of an I-joist for stiffness.

Weep hole A small opening at the base of masonry construction to allow moisture to escape.

index

Advanced framing, 66, 74–76, 121 Air barriers, 88, 120 Balloon framing as a construction system, 28, 39 high-wind roof design, 161 joist-wall connections, 41 rake walls, 72 reasons for using, 65–66 upper-floor insulation, 63 Basements beam support in walls, 16 drainage, 18 as a foundation system, use of, 1 openings in concrete-block foundation walls, 10 pilasters for strengthening walls, 14, 16 slabs and walls of, 14, 21 Beams connections to posts, types of, 31 floor, 29	Ceilings exposed, 164 insulation of, 197 superinsulated, 198 vaulted, ventilation of, 200, 204 Concrete and concrete block basement walls, 15–16 foundation walls, 7, 9–11 rebar in (see Rebar) slabs (see Slabs) steps, 224–25 wall caps, 19 Crawl spaces cast concrete foundation wall for, 11 concrete block foundation wall for, 9 as a foundation system, use of, 1 insulation of, 61–62 moisture and ventilation, 8, 61 pests, rodent and insect, 8 radon, 8 unvented, 8 D Decks. See Floors, porch and	Engineered wood products advantages of, 28 for framing roofs, 151 wood I-joists, 27, 28, 43–44, 151–54 Exterior Insulation and Finish Systems (EIFS synthetic stucco), 119 Exterior wall finishes brick veneer, 116–17 functions of, 106 horizontal siding, 108 moisture control at the edges of, 107 plywood siding, 112–13 rain screen siding, 109 stucco, 118 synthetic stucco (Exterior Insulation and Finish Systems), 119 vertical wood siding, 110 vinyl siding, 111 wood shingle siding, 114–15
joists, connections to, 36–37 types of, 30 wood column support for, 16 Brick dry-set exterior steps, 223 veneer as exterior finish, 116–17 veneer for foundation walls, 11 C Cast concrete. See Concrete and concrete block Caulks and sealants, x, 106	deck Doors exterior hinged, 96 garage, 101 interior hinged, 98 pocket, bypass, and bifold, 99 sills, 100 sliding, 97 Durability foundations and, 1 frame construction and, x-xi of roofing materials, 177	Firestopping, 73 Flashing chimneys, 173–74 drips, 102, 103, 107 horizontal members abutting walls, 105 materials for, 102, 167 plywood siding, for windows and doors when using, 113 roofs corners, outside and inside

eaves, 169 hemmed edges and fasteners, 168 pitch-change, 173 principles of, 167 rakes, 169 roof jacks and vents, 175 sidewall and step, 171 valleys, 170 vertical walls, 169 skylights, 175–76 wall caps, 19, 105 walls, 102, 104 window/door head, 103 Floors, 27 beams (see Beams) cantilevers, 39 elements of, 27 exposed decking, girders with, 47 girders, 46–47 insulation, 61–63 joists bridging, 38	porch and deck construction of, 53 materials for, 53 open decks, connection to building for, 52, 54–55 railings, connections and drainage for, 58–59 the traditional wood porch, 60 waterproof decks, connection to building for, 52, 56–57 subflooring, 27, 48–51 supports for, 27 (see also Beams; Foundations, walls; Walls) trusses, 45 types of framing for, 28 walls and, 27–28 Footings concrete slabs (see Slabs) frost line and, 3 rebar in, x, 2, 3, 5–6 size and types of, 3–5	wall caps, 19 walls, 7 basement, 10, 14–16 (see also Basements) brick-veneer, 11 cast concrete, 7, 11 concrete block, 7, 9–10 crawl-space controls, 8 (see also Crawl spaces) crib, 12 materials for, 7 mudsills with anchors and anchor bolts, 12 open decks, connection to, 54 pony, 12 reinforcing of, 7, 10 retaining, 14, 17 width and height of, 7 waterproofing, 18 Frame construction advantages of, ix durability of, x–xi
floor cantilevers, 39 joist/joist connections, 35 mudsills, positioning in relation to, 33–34, 44 openings in joist-floor systems, 38 steel beams, connections to, 37 stud walls, connections to, 39–42 systems of, 32 types of, 27 wood beams, connections to, 36 wood I-joists, 27, 28, 43–44	soil type and, 3 Foundations concrete slabs (see Slabs) design checklist for, 2 drainage, 18 floor insulation at, 62 footings, 3–5 functions of, 1 insulating concrete formwork (ICF), 2 permanent wood foundation (PWF), 2 pier and grade-beam systems, 3, 13 types of, 1–2	Garages concrete slabs, 24–25 doors, 101 shear walls, 87 I-joists used as joists, 27, 28, 43–44 used as rafters, 151–54 Insulating concrete formwork (ICF), 2 Insulation air barriers, 88, 120 basement, 15 crawl spaces, unvented, 8

floor, 61–63 rigid in ceilings, 198–99	systems of for floor structure, 32 trusses, 45	joist-wall connections, 41 rake walls, 72 upper-floor insulation, 63
	trusses, 45 types of floor, 27 wood beams, connections to, 36 wood I-joists, 27, 28, 43–44 Longevity. See Durability M Moisture air barriers, 88, 120 caulks and sealants, x, 106 concrete slabs, controlling in, 20 drainage for porch and deck floors (see Floors, porch and deck) drips to control, 102, 103, 107 exterior wall finishes to protect against (see Exterior wall finishes) flashing (see Flashing) foundation walls and, 8 walls, moisture and air barriers in, 88–89 waterproofing, 18 See also Ventilation Permanent wood foundation	
to, 33–34, 44 openings in joist-floor systems, 38 steel beams, connections to, 37 stud walls, connections to, 39–42	(PWF), 2 Pests, rodents and insects in crawl spaces, 8 Platform framing as a construction system, 28, 39 high-wind roof design and, 161	corners, outside and inside, 172 eaves, 169 hemmed edges and fasteners, 168 pitch-change, 173

principles of and materials for, 167 rakes, 169 roof jacks and vents, 175 sidewall and step, 171 skylights, 175–76 valleys, 170 vertical walls, 169 framing of, 129 abbreviated rakes, 141, 143, 148, 150 barge rafter dies on roof, 149 bird's mouth cut in rafters, 133 boxed-in rakes, 141, 147 ceiling joists, 132 dummy rafter tails, 143 dummy rakes, 146 eaves, 142–43 eaves, wind considerations and, 160–61 eaves with I-joist rafters, 152–54 eaves with trusses, 159 exposed rakes, 141, 146–47 fascia dies on roof, 149 flat, 139 gable-end trusses, 156 Greek return, 149 hips, 138, 157 I-joist rafters, 151–54 openings (dormers, skylights, chimneys), 135–36, 158 overhanging rakes, 144–45, 148 parallel or perpendicular walls, rafters supported	rafter-span comparison table, 131 rafter/wall connection for shed roof, 150 rakes, wind considerations and, 160–61 rake walls, rafters supported by, 134 roof pitch changes, 133 soffited eave/rake transitions, 148–49 soffit return, 149 stick and truss as options for, 128 stick-framed rafters, options for supporting, 130–31 trusses, 128, 155–59 valleys, 137, 157 for wind, 160–61 gutters and downspouts, 193–96 insulation, 197 ceilings, 197 exposed ceilings, 164 solid sheathing and, 164–65 superinsulated ceilings, 198–99 roofing materials (see Roofing materials) shape of, 127–28, 140, 160 sheathing exposed tongue and groove decking, 164–65 open, 166 plywood and non-veneered panels, 163 recommendations for, 162 types of, 162 slope/pitch of, 127, 133, 160,	ventilation, 200 cold roofs, 200, 204 flat roofs, 205 intake and exhaust vents, 201–3 warm roofs, 204 Shingles asphalt, 182–83 wood used for roofing, 165, 166, 184–85 wood used for siding, 114–15 Siding. See Exterior wall finishes Slabs basement walls and, soil conditions for, 21 expansion and control joints in, 21 as footing, 3 footing at garage door, 24 for garage, foundation wall and, 25 on grade with deep footing, 23 perimeter insulation, 22–23 plumbing through, 25 preparation for pouring, support and moisture control in, 20 radiant-heat, 25 reinforcing, 21 slab-on-grade foundation systems, use of, 1 steel column, under-slab footing for, 24 with turned-down footing, 22–24 wood post and bearing wall, integral footing for, 24
by, 134	177	integral footing for, 24

Soil concrete footings and type of, 3 foundation systems and type of, 2 slab/basement wall and, 21–22 as slab support, 20 Stairs balustrades closed, 220 freespanning, 220 open, with and without curb, 218–19 carpeted treads and risers, 216 design of configurations, 208 dimensions, 207 interior/exterior, differences between, 210 structural types, 209 exterior wood, 222 finish stringers, skirt vs. housed, 217 finish treads and risers, 216 framing carriages/stringers, 211–14 landings, 215 newel posts, 215 prefabricated, 213 rough openings, 211 treads with open risers, 214 handrails, 207, 221 Steps concrete, 224–25 dry-set brick, 223 dry-set concrete pavers, 224 ground-supported, 210 Stucco, 118–19 Subflooring concrete, 49–51	floor system, as element of, 27 plywood and non-veneered panels, 48 spacing and nailing, 48 thin-mass, 51 tongue-and-groove decking, 49 underlayment, 48 T Tiles, ceramic or concrete for roofing, 165, 166 Trusses floor, 45 raised-heel, 198, 199 roof, 128 V Vapor retarders, 61, 88, 120 Ventilation of crawl spaces, 8 roof and attic, 200–205 W Walls basement, 14–16 caps, 19, 105 crib, 12 designing, 66 doors in (see Doors) dormers, 135 exterior finishes brick veneer, 116–17 functions of, 106 horizontal siding, 108 moisture control at the edges of, 107 plywood siding, 112–13 rain screen siding, 109 stucco, 118	synthetic stucco (Exterior Insulation and Finish Systems), 119 vertical wood siding, 110 vinyl siding, 111 wood shingle siding, 114–15 flashing, 102–5 (see also Flashing) foundation (see Foundations, walls) framing of, 67 advanced framing, 66, 74– 76, 121 blocking and notching, 73 cantilevered walls, 73 corners, 70–71 double wall, 125 firestopping, 73 headers, 66, 68–70 intersecting walls, 71 openings in a stud wall, 68 parapets, 72 rake walls, 72, 134 staggered stud, 124 systems for, 27–28, 39, 65–66 (see also Balloon framing; Platform framing) function of, 65 insulation double wall framing, 121, 125 headers in exterior or bearing, 70 methods and materials, 121 staggered-stud framing, 121, 124 strapping, 121, 123 superinsulation for advanced framing, 75–76
		8, 10

```
upgrading with rigid
 insulation, 121-22
  joists, connections to, 39-42
  lateral bracing, 77
  moisture and air barriers,
 88-89
  partition, 42
  pony, 12
  retaining, 14, 17
  shear
 components of, 85
 connections, 83, 86-87
 distribution/placement of,
 83-84
 drag struts, 87
 garages, 87
 horizontal diaphragms and,
 82-83
 reinforced windows, 87
  sheathing
 nonstructural and gypsum,
 structural, 78-80
  thickness of, 65, 121
  windows in (see Windows)
Waterproofing, 18
Wind, framing to withstand high,
 160-61
Windows
  attachment to the building,
 92-94
  installation, steps for, 91
  site-built fixed, 95
  storm sash, 95
  terminology, 90
  types, 91
```


Now in its third edition, this visual handbook for wood-frame construction delivers completely updated information about the latest materials, building methods, and code revisions. Over 50 new and revised drawings cover energy-efficient construction, advanced framing, designs for high wind and earthquake zones, and installation details for new building materials. Whether you're setting a foundation, erecting a partition wall, or flashing a window, you'll find the visual explanation here.

With more than 500 comprehensive drawings and concise explanations to go with them, this professional-grade guide unpacks the details and requirements for frame construction from start to finish.

Major detail categories include:

- Footings and Foundations
- Beams, Joists, Girders, and Subflooring
- Wall Framing, Bracing, and Sheathing
- Roof Framing, Sheathing, and Flashing
- Exterior and Interior Stairs, and Railings

Look for other Taunton Press books wherever books are sold or visit our website at www.taunton.com

The Taunton Press 63 South Main Street, P.O. Box 5507 Newtown, CT 06470-5507 www.taunton.com

Visit www.finehomebuilding.com for the most trusted building information online and to learn about Fine Homebuilding magazine and other home-building products from The Taunton Press.

ABOUT THE AUTHOR

Rob Thallon has been designing and building wood-frame structures for over 40 years. A practicing architect with his own firm, Thallon is also an associate professor of architecture at the University of Oregon. He has written two other Graphic Guides—to site construction and interior details—which provide the details that today's designers and builders need to get the job done right.

