

Building Enclosure Design and Best Practices for Wood-Framed Buildings

Colin Shane M.Eng., P.Eng.
Associate, Senior Project Engineer
RDH Building Sciences Inc.
January 27, 2015

Disclaimer: This presentation was developed by a third party and is not funded by WoodWorks or the Softwood Lumber Board.

Copyright Materials

This presentation is protected by US and International Copyright laws.
Reproduction, distribution, display and use of the presentation without written
permission of the speaker is prohibited.

© RDH Building Sciences Inc. 2014

“The Wood Products Council” is a Registered Provider with The American Institute of Architects Continuing Education Systems (AIA/CES), Provider #G516.

Credit(s) earned on completion of this course will be reported to **AIA CES** for AIA members. Certificates of Completion for both AIA members and non-AIA members are available upon request.

This course is registered with **AIA CES** for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the AIA of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product.

Questions related to specific materials, methods, and services will be addressed at the conclusion of this presentation.

Course Description

- Through a combination of building science fundamentals, case studies, and current research, this presentation will explore best practices for designing durable, energy efficient building enclosures for mid-rise buildings constructed using traditional light wood-frame construction. Differences in enclosure design associated with taller wood-framed buildings using mass timber products will also be discussed.

Learning Objectives

- Review building science fundamentals and building enclosure design considerations for light wood-frame buildings.
- Discuss best practices for light wood-frame building enclosure design, detailing, and construction techniques
- Compare the differences in building enclosure design criteria and systematic approaches between light wood-frame structures and tall, mass timber-frame structures.
- Demonstrate examples of building enclosure details and assemblies used in light wood-frame projects and discuss lessons learned through case studies.

Background

Wood-frame Building Enclosure Design Guides

- Original 1999/2011 Wood Frame Envelopes in the Coastal Climate of British Columbia - Best Practice Guide (CMHC) - Emphasis on moisture control
- 2011 Building Enclosure Design Guide – Wood-frame Multi-Unit Residential Buildings (HPO)
 - Emphasis on best practices, moisture and new energy codes
- 2013 Guide (FP Innovations)
 - Focus on highly insulated wood-frame assemblies to meet current and upcoming energy codes
 - Passive design and green buildings

What Types of Buildings are the Guides For?

- Multi-Unit Residential

Buildings are the focus of the guide (and one of most challenging building types)

- Relevant for other building types as well utilizing **platform framing, cross laminated timber, wood frame infill, & post and beam.**

- Also applies to houses

Building Enclosure Design Fundamentals

→ Separate indoors from outdoors, by controlling:

- Heat flow
 - Air flow
 - Vapor diffusion
 - Water penetration
 - Condensation
- Light and solar radiation
- Noise, fire, and smoke

→ While at the same time:

- Transferring structural loads
- Being durable and maintainable
- Being economical & constructible
- Looking good!

Trends in Building Enclosure Design

- Trend towards more energy efficiently building enclosures
- Air barriers now required in 2012 IECC and 2013 CEC
- Continuous insulation becoming more common
 - Seeing more new building materials, enclosure assemblies and construction techniques
- **More insulation = less heat flow to dry out moisture**
 - “Marginal” systems that worked in the past may no longer work
 - Amount, type and placement of insulations matters, for vapor, air and moisture control
- **Need to fully understand the science of building enclosure design**

What Have We Learned?

- **Control Rain** – Rainwater penetration causes most problems - poor details (e.g. lack of, poorly implemented, bad materials)
- **Control Air** – Air leakage condensation can cause serious problems – especially in pressurized buildings in colder-climates and energy
- **Control Vapor** – Vapor diffusion can cause wetting – but more importantly is critical to drying after construction and in-service
- **Control Heat** – But do so smartly – place insulation on the outside of structural elements, warmer materials are drier materials

Building Enclosure Control Layers

1 – Water is defined here as precipitation (rain, snow, hail, etc.) and ground wafer

2 – Vapour is separately defined here as the water vapour in air

Rain Penetration Control

- 3 Conditions for Rain Penetration
 - A **source of water** at the surface of the material (exposure to rain or groundwater)
 - Openings or materials through which water can pass (**water entry paths**)
 - A force to move the water through the openings (**driving force**)
- Deflection, drainage, drying, durability

How do Walls get Wet and Dry?

1. Precipitation (rain or snow)
2. Water vapor transported by diffusion and/or air movement (outward or inward)
3. Built-in construction moisture
4. Groundwater

1. Evaporation of water at surfaces
2. Water vapor transport by diffusion and/or air movement (outward or inward)
3. Drainage
4. Ventilation drying by air exchange

Classification of Enclosure Systems

Water Penetration Control Strategies

Rainscreen Cladding

Air Penetration Control – Why?

- Code requirement
- Moisture
 - Air holds moisture that can be transported and deposited within assemblies.
 - Pressure moderation as a part of water penetration control is highly dependent on the existence of an effective air barrier.
- Energy
 - Unintentional airflow through the building enclosure can account for as much as 50% of the space heat loss/gain in buildings.

Air Barrier Systems

- Air Barrier Systems Must:
 - Be continuous, airtight, durable
 - Resist Structural Loads –
Stiffness & Strength
 - Flexible detailing across inter-story and drift joints
 - Not negatively affect drying ability

→ Traditional loose sheet applied house-wrap products are challenging to make air-tight on larger buildings

Types of Air Barrier Systems

*Loose Sheet Applied Membrane –
Taped Joints & Strapping*

*Sealed Gypsum Sheathing –
Sealant Filler at Joints*

*Liquid Applied – Silicone sealants
and silicone membrane at Joints*

*Sealed Plywood Sheathing –
Sealant & Membrane at Joints*

*Sealed Sheathing –
Membrane at Joints*

*Self-Adhered vapor
permeable membrane*

*Plywood sheathing with
taped joints (good tape)*

Airtight Drywall Approach

→ Airtight Drywall Approach

Spray Foam Air Barriers

- Spray foam excellent for sealing hard to detail areas (like rim joists etc) as part of other air barrier strategies
- Still requires detailing at transitions, sealants, gaskets etc similar to other approaches
- Drying?

Conductive Heat Loss Control

- Insulation between studs is most common heat control strategy
- Need to consider effective R-values
- Continuous insulation on exterior becoming more common

Wood Framing Factor Impact

Insulation Placement

→ Consider effective thermal resistance

Cladding Attachment through Exterior Insulation

Thermally Improved Performance

Continuous metal
Z-girts

Fiberglass Clips &
Hat-Tracks

Cladding Attachment through Exterior Insulation

Longer cladding
Fasteners directly
through rigid
insulation (up to
2" for light
claddings)

Long screws through
vertical strapping and
rigid insulation creates
truss (8"+) - short
cladding fasteners into
vertical strapping

Rigid shear block type
connection through
insulation, cladding to

Best Practices

The ‘Perfect’ Assembly

→ Canadian Building Digest #50 (1964):

The ‘Perfect’ Assembly

- Rain penetration control: rainscreen cladding over waterproof barrier
- Air leakage control: robust air barrier system
- Heat control: continuous insulation layer
- Locate all barriers **exterior** of structure
 - Keep structure warm and dry
- 50+ year old concept!

Wood-Frame Assemblies – ‘Perfect’ Wall

EXTERIOR

- Cladding
- Airspace (ventilated)
- 1x3 wood strapping, screwed through Insulation
- Rigid, mineral-fibre insulation (thickness to meet R-value requirement)
- Vapour-permeable sheathing membrane
- Sheathing (plywood or OSB)
- 2x4 or 2x6 wood framing with batt insulation
- Polyethylene film (cold climates only)
- Gypsum board and paint

INTERIOR

Wood-Frame Assemblies – ‘Perfect’ Roof

EXTERIOR

- Pavers and pedestal system (roof deck)
- Waterproof roof membrane system
- Protection board
- Rigid insulation layers
- SAM air/vapour barrier
- Roof sheathing
- Roof joists
- Interior gypsum board

INTERIOR

ROOF DECK

Wood-Frame Assemblies – ‘Perfect’ Roof

EXTERIOR

- Shingles (asphalt, concrete, clay tile, cedar, etc.)
- Underlayment
- Roof sheathing (plywood or OSB) if required for roofing support
- Horizontal and vertical wood strapping (vented airspace)
- Overhang joists at eaves
- Rigid insulation (polyiso, XPS, mineral wool)
- Self adhered membrane
- Roof sheathing
- Roof framing
- Attic (interior conditioned space)
- Interior gypsum board

INTERIOR

Wall-to-Roof Detail

Wall-to-Roof Detail

Details – Continuity of Control Layers

- In practice, need to evaluate and design assemblies and details that are not 'perfect'
- Continuity of control layers within and between assemblies is critical
- Hygrothermal analysis

Details – Continuity of Control Layers

Heavy Timber & Case Studies

Cross Laminated Timber – Ronald McDonald House

CLT – Construction Moisture

→ Keep it dry during construction – as best as possible

CLT - Air Barrier Considerations

→ Structural connections can interfere with air-barrier membrane installation/sequencing and sharp parts can damage materials (applied before or after)

CLT – Wall Assemblies

CLT - Unique Details for Consideration

CLT Panel Details Requiring Attention

Sealants, tapes, & membranes applied on either side can't address this type of airflow path through the CLT lumber gaps

CLT Panel Details Requiring Attention - Parapets

Guidance for CLT Assembly Air Barriers

- CLT panels air-tight as a material, but not as a system
- Recommend use of **self-adhered sheet** product air barrier membranes or thick liquid applied membrane on exterior of panels (*exterior air-barrier approach*)
- Use of loose-applied sheets (House-wraps) not generally recommended - more difficult to make airtight, perforating attachment, billowing, flanking airflow behind membrane

CLT Assembly Air Barriers

RDH

CLT Considerations

RDH

→ Get the architect to take the final photos

Deep Energy Retrofit

- Single family home in Vancouver, BC
- Moisture damage at walls and windows
- Concealed barrier stucco cladding
- Vented low-slope roof assembly
- Energy efficient rehabilitation of wall, window, and roof assemblies

Wall Rehabilitation

New Exterior Wall Assembly

New Sloped Roof / Overhang Assembly

New Low-Slope Roof Assembly

Completed Building Enclosure

Completed Building Enclosure

Wood Innovation Design Center

- Tallest wood structure in North America
- Cross Laminated Timber panel construction
- Next project will be 18 storeys

Wood Innovation Design Center

Design & Architectural Renders: Michael Green Architecture (MGA)

Roof Assembly

R-40+ Conventional Roof Assembly - 2 ply SBS, 4" Stonewool, 4" Polyiso, Protection board, Tapered EPS (0-8"), Torch applied Air/Vapor Barrier(Temporary Roof), $\frac{3}{4}$ " Plywood, [Ventilated Space \(To Indoors\)](#), CLT Roof Panel Structure (Intermittent)

Summary

- Control moisture, air, and heat
- ‘Perfect’ practices:
 - Rainscreen cladding
 - Keep structure warm and dry
- ‘Less than perfect’ practices:
 - Analyze and understand hygrothermal behaviour
- Provide continuity of control layers within and between assemblies and details

This concludes The American Institute of Architects
Continuing Education Systems Course

Joe Piñon – jpinon@rdh.com
Colin Shane – cshane@rdh.com
Brian Hubbs – bhubbs@rdh.com
www.rdh.com

Discussion + Questions

Colin Shane - cshane@rdh.com
→ rdh.com

