

WALL-TO-WALL PANEL CONNECTIONS

CORNER WALL CONNECTION

Fig. 2

FOUNDATION CONNECTIONS

FOUNDATION CONNECTION DETAIL A

Fig. 3

FOUNDATION CONNECTIONS

FOUNDATION CONNECTION DETAIL B

Fig. 4

FOUNDATION CONNECTIONS

FOUNDATION CONNECTION DETAIL C

Fig. 5

ROOF-TO-ROOF PANEL CONNECTIONS

FOAM RIDGE CAP DETAIL

Fig. 6

ROOF-TO-ROOF PANEL CONNECTIONS

BEVELED SIP RIDGE DETAIL

Fig. 7

ROOF-TO-WALL PANEL CONNECTIONS

BEVELED SIP WALL

Fig. 8

ROOF-TO-WALL PANEL CONNECTIONS

WEDGE INFILL PIECE

Fig. 10

ROOF-TO-ROOF PANEL CONNECTIONS
RIDGE DETAIL AT CANTILEVER (LIMIT 2' OVERHANG)

Fig. 11

2ND FLOOR CONNECTION DETAILS

HANGING FLOOR

Fig. 12

EAVES DETAILING

EAVES DETAIL A

Fig. 14

EAVES DETAILING

EAVES DETAIL B

Fig. 15

EAVES DETAILING
EAVES DETAIL C

Fig. 16

EAVES DETAILING

EAVES DETAIL D

Fig. 17

EAVES DETAILING

EAVES DETAIL E

Fig. 18

○ WALL-TO-WALL VERTICAL PANEL CONNECTIONS
SURFACE SPLINE FOR VERTICAL SPLICE

Fig. 19

2x FRAMING AROUND
WINDOWS AND DOOR OPENINGS

DOOR AND WINDOW FRAMING

Fig. 21

WALL-TO-WALL VERTICAL PANEL CONNECTIONS

DIMENSIONAL LUMBER SPLINE

Fig. 20

ROOF-TO-ROOF PANEL CONNECTIONS
VALLEY DETAIL

Fig. 22

WALL-TO-WALL VERTICAL PANEL CONNECTIONS

BLOCK SPLINE

Fig. 23