

OPEN BUILDING INSTITUTE

FIRST, THE SITE IS GRADED TO FORM A SLIGHTLY ELEVATED PAD WITH RAINWATER DRAINING AWAY FROM THE BUILDING.

AFTER THE GROUND HAS BEEN PREPARED, A 6 INCH LAYER OF GRAVEL IS POURED ON THE PAD.

A LASER LEVEL IS USED DURING GRADING TO VERIFY THAT THE ELEVATION IS CONSTANT THROUGHOUT THE FOOTPRINT OF THE BUILDING.

RESOURCES

GRADING PROCEDURE | FOUNDATION PROCEDURE

STEM WALL FOUNDATION FORMS ARE BUILT FROM WOOD AND REBAR—AND THEN FILLED WITH CONCRETE. ONCE THE CONCRETE HAS CURED, THE WOOD FORMS ARE REMOVED AND A GASKET + SILL PLATE ARE INSTALLED ON TOP OF THE FOUNDATION.

RESOURCES

STEM WALL FOUNDATION PROCEDURE | CONCRETE MIX RECIPE | SILL PLATE PROCEDURE

PROTRUDING REBAR ON ALL CORNERS ALLOWS

THE FOUNDATION TO BE CONNECTED TO

ADDITIONAL FOUNDATIONS—SO THE BUILDING

CAN BE EXPANDED.

IN BRICK-WOOD HYBRID BUILDINGS, COMPRESSED EARTH BLOCKS (CEB) ARE STACKED OVER THE FOUNDATION TO FORM A WALL.

RESOURCES

CEB RECIPE I CEB STACKING PROCEDURE

CEBs are produced with OSE's OPEN SOURCE BRICK PRESS.

STABILIZED CEBS ARE MADE FROM A MIXTURE OF CLAY SOIL AND LIME.

ROOF, WALL, DOOR, WINDOW AND STEM WALL MODULES ARE RAPIDLY BUILT BY SEVERAL TEAMS WORKING IN PARALLEL.

RESOURCES

STRUCTURAL MODULES LIBRARY

MODULES ARE PRE-FILLED WITH INSULATION DURING THE FABRICATION PROCESS.

EXTERIOR WALL MODULES ARE ASSEMBLED OVER THE FOUNDATION AND THEN FASTENED TO THE SILL PLATE AND TO EACH OTHER.

ONCE ALL THE WALLS ARE IN PLACE, A BOND BEAM IS INSTALLED TO CONNECT ALL THE MODULES..

THE BOND BEAM—LONG WOOD BOARDS INSTALLED ON THE TOP EDGE OF THE WALLS—TIES THE MODULES TOGETHER AND PROVIDES HORIZONTAL STRENGTH.

RESOURCES

WALL INSTALL PROCEDURE, BOND BEAM PROCEDURE

ON SLOPED ROOF BUILDINGS THE STEM WALL PROVIDES THE HEIGHT NECESSARY FOR THE ROOF RISE. THESE MODULES ARE INSTALLED ON TOP OF THE BACK WALL.

A SECOND BOND BEAM IS USED TO TIE THE STEM WALL MODULES TOGETHER.

ADDITIONAL STEM WALLS CAN BE INSTALLED OVER
ALL WALLS TO PROVIDE EXTRA HEIGHT TO THE
BUILDING.

RESOURCES

STEM WALL MODULE, BOND BEAM PROCEDURE

THE BOTTOM ROOF MODULES ARE LIFTED OVER THE WALLS. THESE PANELS ARE THEN FASTENED TO EACH OTHER, TO THE STEM WALL AND TO THE FRONT WALL.

SINCE THIS LAYER WILL BE COVERED WITH ADDITIONAL PANELS, BOTTOM ROOF MODULES HAVE EXPOSED TOP FACES.

RESOURCES

ROOF MODULE, ROOF INSTALL PROCEDURE

A SECOND LAYER OF ROOF MODULES IS INSTALLED OVER THE FIRST AND ITS TOP SURFACE LINED WITH TAR PAPER OR HOUSEWRAP.

RIBBED STEEL PANELS OR SOLAR PANELS ARE THEN INSTALLED OVER THE MODULES.

THE LATERAL GAPS ARE CLOSED OFF WITH INSULATED TRIANGLE SECTIONS.

RESOURCES

TRIANGLE SECTION PROCEDURE

RESOURCES

HYDRONIC HEATED FLOOR PROCEDURE, WOOD FLOOR PROCEDURE, CEB FLOOR PROCEDURE, CEB RECIPE

HOT WATER PIPES RUN UNDER THE FLOOR TO
PROVIDE HYDRONIC HEATING.
THIS IN-FLOOR SYSTEM IS CONNECTED TO A
CONTROL PANEL AND A HYDRONIC WOOD/PELLET
STOVE

INTERIOR WALLS AND DOORS ARE INSTALLED OVER THE FLOOR.

THESE INTERIOR WALL MODULES ARE FASTENED TO EACH OTHER, TO THE FLOOR JOISTS, AND TO THE EXTERIOR WALLS.

ADDITIONAL TRIANGLE SECTIONS CLOSE THE SPAN BETWEEN THE TOP OF THE WALLS AND THE CEILING.

RESOURCES

WALL MODULE, DOOR MODULE, WALL INSTALL PROCEDURE

ALL SEAMS BETWEEN MODULES ARE FILLED WITH CAULK OR EXPANDING FOAM. WALLS ARE THEN PAINTED AND TRIMMED (OR COVERED WITH SIDING).

RESOURCES

SEAM SEALING PROCEDURE, STUCCO PROCEDURE

EXTERIOR WOOD WALLS MUST BE COATED WITH A WATERPROOFING MATERIAL (PAINT OR SIMILAR).

CEB WALLS MUST BE PROTECTED FROM CONTACT WITH WATER—THIS CAN BE ACHIEVED WITH STUCCO.

= DOWNLOAD THE "SWEET HOME 3D" EXAMPLE MODEL =

CREDITS

License: CC-BY-SA

Infographic by the Open Building Institute. Photos by Open Source Ecology.

Icons by the **Noun Project** community: <u>Excavator</u> icon by Andy Selimov <u>Cement Mixer</u> icon by Clément Payot, <u>Brick Wall</u> icon by Sergey Demushkin, <u>Walls</u> icon by Dilla Chee, <u>Window</u> icon by Jaap Knevel, <u>Roof</u> icon by Luke Patrick, <u>Pavement</u> icon by Guillermo Guso, <u>Paint Bucket</u> icon by Julien Meysmans.