

SIPS

INDUSTRIES

TYPICAL DETAILS


TYPICAL DETAILS MANUAL


REV

E


DETAIL LIST AND DESCRIPTION

DETAIL LIST			
DRAWING NUMBER	DETAIL NUMBER	DETAIL DESCRIPTION	REVISION
D01	DETAIL LIST		E
D100	Introduction	Introduction	E
D101	Detail 101	SIPS Corner Set Out Plan	E
D102	Detail 102	Sole Plate Set Out Guide	E
D103	Detail 103	Sole Plate - Concrete Fixing	E
D105	Detail 105	Concrete Set Down Detailing	E
D106	Detail 106	Sole Plate - Joist Floor Fixing	E
D107	Detail 107	Sole Plate - SIPS Floor Fixing	E
D108	Detail 108	SIPS FLOOR Set Down	E
D109	Detail 109	SIPS FLOOR - Joist Set Down	E
D110	Detail 110	EPS Conduit (Std)	E
D200	Detail 200	SIPS Joining Splines - Plan	E
D201	Detail 201	Steel Column in SIPS - Plan	E
D202	Detail 202	Steel Column in SIPS - Corner Plan	E
D203	Detail 203	SIPS to Existing Brick - Plan	E
D204	Detail 204	Intermediate Joisted Floor - Continuous SIPS Wall	E
D205	Detail 205	Intermediate Joisted Floor - Typical	E
D206	Detail 206	LVL Beam Detail	E
D207	Detail 207	Window Detail - POLAR -Horizontal Weatherboard	E
D208	Detail 208	Window Detail - POLAR -Horizontal Weatherboard	E
D209	Detail 209	SIPS Wall and Box Beam Assembly	E
D210	Detail 210	SIPS Wall and Box Beam Assembled	E
D211	Detail 211	SIPS Box Beam Detailing	E
D212	Detail 212	Point Load Stud Hold Down	E
D213	Detail 213	BOUNDARY WALL DETAIL	E
D214	Detail 214	BOUNDARY WALL GUTTER	E
D215	Detail 215	PARTY WALL 60/60/60	E
D216	Detail 216	PARTY WALL 90/90/90	E
D217	Detail 217	BOUNDARY WALL INSTALL	E
D218	Detail 218	Window Tape and Flashing	E
D301	Detail 301	ROOF EAVES - TYPICAL	E
D302	Detail 302	ROOF EAVES - SQUARE CUT	E
D303	Detail 303	ROOF SKILLION DETAIL	E
D304	Detail 304	ROOF EAVES - CONCEALED GUTTER	E
D305	Detail 305	ROOF EAVES - SIPS CEILING	E
D306	Detail 306	ROOF EAVES - SIPS CEILING - FLUSH GUTTER	E
D307	Detail 307	ROOF EAVES - SIPS CEILING - EXTENDED LVL SPLINE	E
D308	Detail 308	SKILLION - EXTENDED LVL SPLINE	E
D309	Detail 309	EAVES DETAIL - TRAD FRAMED ROOF	E
D310	Detail 310	RIDGE DETAILS- TYPICAL AND HIDDEN	E
D311	Detail 311	VELUX - FLAT ROOF -(FCM)	E
D312	Detail 312	ROOF BARGE - TYPICAL	E
D313	Detail 313	SIPS PARAPET DETAIL	E
D314	Detail 314	SIPS ROOF PANEL JOINS	E

DISCLAIMER

THE DETAILS PORTRAYED IN THIS MANUAL ARE FOR DESIGNERS REFERENCE AND GUIDANCE ONLY. THESE ARE SIPS INDUSTRIES PRODUCT TYPICAL DETAILS. THE DETAILS INCLUDED ARE NOT DEFINITIVE AND WILL LACK THE WATERPROOFING, FINISHING AND OFTEN THE SPECIFIC ENGINEERING OF A PARTICULAR PROJECT. CARE MUST BE TAKEN WHEN REPLICATING THESE DETAILS TO ENSURE THE SPECIFIC PROJECT DETAILS ARE ENTIRELY CORRECT. DETAILS ARE FOR REFERENCE, CLARITY OF INFORMATION AND ARE NOT CONCLUSIVE, SHOULD YOU NEED MORE CLARITY OF DETAILING OR WISH TO SEE ADDITIONAL DETAILING, PLEASE CONTACT SIPS INDUSTRIES TECHNICAL TEAM. SIPS INDUSTRIES DO NOT ACCEPT ANY LIABILITY FOR PROJECT DETAILING.


REFER TO SIPS INDUSTRIES FLOOR, WALL AND ROOF SPECIFICATIONS FOR STRUCTURAL AND FIXING INFORMATION, TO BE REVIEWED IN CONJUNCTION WITH THESE DETAILS.

SIPS INDUSTRIES HAVE WORKED ON VARIOUS PROJECTS AND THE DETAILS HERewith ARE MERELY TYPICAL CONSTRUCTION DETAILS, FOR ADDITIONAL DETAILS OR MORE COMPLEX DETAILS, THERE IS A GOOD POSSIBILITY THAT SIPS INDUSTRIES HAVE DETAILS THAT MAY ASSIST, PLEASE CONTACT SIPS INDUSTRIES TECHNICAL DEPARTMENT FOR SUCH INFORMATION

SIPS INDUSTRIES WILL UPDATE SPECIFICATIONS AND DETAILS ON A REGULAR BASIS AS REQUIRED BY INDUSTRY STANDARDS OR PRODUCT AMENDMENTS REQUIRE, IT IS ADVISED YOU CHECK OUR WESITE DOWNLOAD SECTION [WWW.SIPSINDUSTRIES.COM.AU] TO ENURE YOU HAVE THE CURRENT FILES.


Corner Set Out


Sole Plate Set Out


Sole Plate Section - Concrete Floor Part 1


Sole Plate Section - Concrete Floor Part 2


Concrete Set-Down Detail


Sole Plate Section - Joist Floor Part 1


Sole Plate Section - Joist Floor Part 2


Sole Plate Section - SIPS Floor Part 1


Sole Plate Section - SIPS Floor Part 2


SIPS Floor - Set Down Detail SIPS


SIPS Floor - Set Down Detail


EPS Conduit Panels (Standard)


SIPS Panel Vertical Joints


PRE-ASSEMBLED WALL


FINISHED WALL

BLOCK SPLINE PLAN DETAIL
SIPS DTL D200-A


PRE-ASSEMBLED WALL


FINISHED WALL

STUD SPLINE PLAN DETAIL
SIPS DTL D200-B


Steel Column in SIPS Wall


Steel Corner Column


SIPS to EXISTING BRICK - PLAN


PLAN VIEW


Intermediate Floor Section - Continuous Wall Panel


Intermediate Floor Section - Typical


LVL Beam Detail


NAIL LAMINATION

SECTION SIZE 'B'	NAIL DIA	NAIL LENGTH
35mm	3.06mm	75mm
45mm	3.3mm	90mm
63mm	3.3mm	100mm


WINDOW DETAIL - Polar Window with CS Sheeting


* SIPS INDUSTRIES PANELS WILL ACCEPT ALMOST ANY WINDOW AND MAY NEED PROJECT SPECIFIC DETAILING BY THE DESIGNER - WIINDOWS SHOWN ARE INDICITIVE ONLY


WINDOW DETAIL- Polar Window with Weatherboard


* SIPS INDUSTRIES PANELS WILL ACCEPT ALMOST ANY WINDOW AND MAY NEED PROJECT SPECIFIC DETAILING BY THE DESIGNER - WIINDOWS SHOWN ARE INDICITIVE ONLY


BOX BEAM & WALL ASSEMBLY


BOX BEAM & WALL ASSEMBLED


Box Beam Assembly - Exploded View


*BASED ON 35mm TIMBER


Box Beam Assembly - Assembled


STUD TIE DOWN DETAIL TYPE #1


STUD TIE DOWN DETAIL TYPE #2


SIPS 60/60/60 BOUNDARY WALL


SIPS 60/60/60 BOUNDARY WALL GUTTER


SIPS 60/60/60 PARTY WALL

25mm PLASTERBOARD SCREWS

Fixings are to be spaced at nominal 300mm centers into the perimeter studs and 200mm into the vertical butt joints, maintaining nominal 12-15mm spacing from the board edge. The spacing in the field of the sheets is to be 300mm.

41mm PLASTERBOARD SCREWS

Fixings are to be spaced at nominal 300mm centers into the perimeter studs and 200mm into the vertical butt joints, maintaining nominal 12-15mm spacing from the board edge. The spacing in the field of the sheets is to be 300mm.

50mm FIBREWOL


ROXUL STONEWOOL or equivalent approved insulation between SIPS wall with a density of 14kg/m³ or greater for acoustic purposes

JOINTING COMPOUND

CSR Gyprock Basecoat 45 or equivalent approved. Nominal 50mm wide perforated tag along joints on the outer layer of plasterboard

SEALANT

HB FULLER FireSound Acrylic Sealant to be applied to the perimeter plasterboard interface as detailed on ALL layers of Fyrcheck boards.


SIPS 90/90/90 PARTY WALL

25mm PLASTERBOARD SCREWS

Fixings are to be spaced at nominal 300mm centers into the perimeter studs and 200mm into the vertical butt joints, maintaining nominal 12-15mm spacing from the board edge. The spacing in the field of the sheets is to be 300mm.

41mm PLASTERBOARD SCREWS

Fixings are to be spaced at nominal 300mm centers into the perimeter studs and 200mm into the vertical butt joints, maintaining nominal 12-15mm spacing from the board edge. The spacing in the field of the sheets is to be 300mm.

TOP HATS

Installed between the plasterboard layers as detailed. Fixed at 600mm centers vertically.

50mm FIBREWOL

ROXUL STONEWOOL or equivalent approved insulation between SIPS wall with a density of 14kg/m³ or greater for acoustic purposes

25mm FIBREWOL


ROXUL STONEWOOL or equivalent approved insulation between top hats with a density of 14kg/m³ or greater for its fire retardant properties

JOINTING COMPOUND

CSR Gyprock BAscoat 45 or equivalent approved. Nominal 50mm wide perforated tag along joints on the outer layer of plasterboard

SEALANT

HB FULLER FireSound Acrylic Sealant to be applied to the perimeter plasterboard interface as detailed on ALL layers of Fyrcheck boards.


SIPS 60/60/60 FRL INSTALL

BREATHABLE MEMBRANE
NON-COMBUSTIBLE BATTENS
AND NON-COMBUSTIBLE CLADDING
FOR BOUNDARY WALLS ONLY

16mm CSR FYRCHEK
13mm CSR FYRCHEK

SIPs PANELS


FIT 45mm TIMBER STUD
INTO SIPs PANEL SLOT
OR PANEL JOINT


INSIDE PANEL FACE

REFER TO PARTY WALL FRL 60/60/60
OR BOUNDARY WALL FRL 60/60/60
DETAILS FOR REMAINDER OF RELEVANT
CONSTRUCTION REQUIREMENT

PLAN


ELEVATION


WINDOW MEMBRANE & TAPE INSTALL

THIS DETAIL IS FOR A WINDOW WITH A FIN TO PANEL CONNECTION (NOT A RECESSED WINDOW) AND IS A WATER-PROOFING DETAIL ONLY. THIS MAY NOT PROVIDE A FULLY AIR-TIGHT DETAIL. SUCH DETAILS ARE OFTEN PROJECT SPECIFIC - THESE ARE TYPICAL DETAILS ONLY AND ARE FOR REFERENCE PURPOSES FOR THE DESIGNER.


SIPS EAVES DETAIL - PLUMB CUT ROOF


SIPS EAVES DETAIL - SQUARE CUT ROOF


SIPS SKILLION DETAIL - PLUMB CUT


SIPS EAVES DETAIL - CONCEALED GUTTER


SIPS EAVES DETAIL - SIPS CEILING


SIPS EAVES DETAIL - SIPS CEILING - FLUSH GUTTER


SIPS EAVES DETAIL - EXTENDED SPLINE


SIPS SKILLION DETAIL - EXTENDED SPLINE


EAVES DETAIL - Framed Roof


RIDGE DETAIL - TYPICAL


RIDGE DETAIL - HIDDEN RIDGE


VELUX DETAIL - FLAT ROOF (FCM)


SIPS BARGE DETAIL - TYPICAL


SIPS PARAPET DETAIL

ROOF FINISH PER WORKS
SPECIFICATION AND ADDENDA
INSTALLED TO MANUFACTURERS
REQUIREMENTS OVER TIMBER BATTENS
INSTALLED TO ENGINEERS SPEC


SIPS INDUSTRIES 175 R4.4
ROOF PANEL LINED WITH
PLASTERBOARD INTERNALLY


SIPS ROOF PANELS FITTED OVER
PREFITTED LEDGER BEAM AND
FIXED THROUGH WALL PANEL

SIPS SCREWS STAGGARED AT
300mm C/C

PERMANENT OR REMOVABLE
TIMBER LEDGER BEAM

WALL CLADDING PER FINISHES
SELECTION AND INSTALLED TO
MANUFACTURERS REQUIREMENTS
OVER SIPS INDUSTRIES WALL SYSTEM


Support Wall - Roof Over (a)

Support Wall - Roof Over (b)