


Solar Shed


Engineering Building Plans


NOTE:


1.) ONLY THE PIERS INDICATED WITH SP ARE REQUIRED TO HAVE SIMPSON STRONG TIES


10 X 8 WOOD FLOOR PLAN


10 X 8 PLAN VIEW OF SLAB


10 x 12 WOOD FLOOR PLAN


10 x 12 PLAN VIEW OF SLAB

NOTE:


1.) ONLY THE PIERS INDICATED WITH SP ARE REQUIRED TO HAVE SIMPSON STRONG TIES


10 x 16 WOOD FLOOR PLAN


10 x 16 PLAN VIEW OF SLAB


LEFT ELEVATION


10 x 8 FRONT WALL FRAMING


10 x 12 FRONT WALL FRAMING


10 x 16 FRONT WALL FRAMING


SECTION A