

SINGLE DOOR APEX SHED - ASSEMBLY INSTRUCTIONS

SHOULD YOU REQUIRE ANY ADDITIONAL GUIDANCE WITH THE ASSEMBLY OF YOUR SHED PLEASE CONTACT OUR TECHNICAL HELP LINE ON 0844 248 9853.

IMPORTANT, RETAIN FOR FUTURE REFERENCE: READ CAREFULLY

IMPORTANT :
ASSEMBLY OF THIS
SHED REQUIRES TWO
PEOPLE

FP07

ISSUE 0510

Thank you for choosing this garden building manufactured by the UK's largest manufacturer of timber garden products. In order to gain the most benefit from it, please note the following:

- Exercise particular care and follow instructions whilst cutting the roofing felt. If it is cut incorrectly, additional roofing felt can be inexpensively purchased from most good DIY retailers or garden centres.
- Most buildings are pre-treated with a factory base coat for protection during storage and transit. We recommend that you treat your new building as soon as possible after assembly, using a wood preservative treatment. Apply in accordance with the manufacturers instructions.
- If there are any technical queries with the product, please contact our customer help line on 0844 248 9853 between the hours of 8.30 am and 5.00 pm Monday to Friday.
- Please ensure that you thoroughly check all component parts for quantity and quality before you commence building the product. If there are any missing parts, please contact the help line as shown immediately. The manufacturer cannot be held liable for damaged items once any part of the product has been fitted or altered in any way (e.g. Painted) **THIS PRODUCT MUST BE PLACED ON A SOLID LEVEL BASE.**
- Timber is a natural material. It will shrink and swell as a result of varying moisture content.
- Please keep all plastic bags and small parts away from children in order to reduce the risk of suffocation.

REQUIRED TOOLS : (NOT SUPPLIED)

DRILL

POZI DRIVE SCREWDRIVER

SHARP KNIFE TO CUT ROOF FELT

SPIRIT LEVEL

TAPE MEASURE

HAMMER

FIXING PACK CONTENTS : (FP07)

M6x30mm SCREW

30

M8x50mm SCREW

26

30mm NAIL

88

PANEL PIN

20

PLEASE NOTE: ALL SCREWS AND NAILS SHOWN BELOW AND IN INSTRUCTIONS ARE TO SCALE TO ASSIST IN IDENTIFICATION OF REQUIRED FIXINGS.

Z BRACKET x 4

HASP AND STAPLE

T-HINGE x 2

THE FIXING PACK IS USED IN TWO DIFFERENT BUILDINGS. WHEN ORDERING SPARE PARTS PLEASE QUOTE FROM THE RELEVANT PARTS LIST BELOW.

8 x 6 SHED PARTS LIST

ABQ86PEV2
(PLAIN END)

ABQ86PSV2
(PLAIN SIDE)

ABQ86DEV2
(DOOR END)

FELT x 1
FELT78BL

ABQ86WSV2
(WINDOW SIDE)

8X6SHEDFL
(SHED FLOOR)
QTY 2

PTGVDR1672
(DOOR)

240011308
(ROOF) QTY 2

F P07

LOOSE ITEM (ABQ86V2L)

15120585 DTR
(GLAZING STRIP 15x12x585 DTREAT QTY 6)

28282294 (S) BATTEN
(BATTEN 28x28x2294mm QTY 2)

28282400 (L) BATTEN
(BATTEN 28x28x2400mm QTY 4)

58281784PTR
(BATTEN 58x28x1784mm PTREAT QTY 4)

45151600DTR
(CORNER STRIP 45X15x1600mm DTREAT QTY4)

70081150A1DTR
(BARGE BOARD 70x8x1150mm A1 DTREAT QTY 4)

Pw610520
(STYRENE WINDOW QTY 2)

85009
(PVC TRIM QTY 2)

8 x 6 PRESSURE TREATED SHED PARTS LIST

ABQ86PEV2PTR
(PLAIN END)

ABQ86PSV2PTR
(PLAIN SIDE)

ABQ86DEV2PTR
(DOOR END)

FELT x 1
85014

ABQ86WSV2PTR
(WINDOW SIDE)

8X6SHEDFL
(SHED FLOOR)
QTY 2

PTGVDR1672PTR
(DOOR)

240011308
(ROOF) QTY 2

F P07

LOOSE ITEM (ABQ86PTRGLGL)

15120585 PTR
(GLAZING STRIP 15x12x585 PTREAT QTY 6)

28282294PTR (S) BATTEN
(BATTEN 28x28x2294mm QTY 2)

28282400PTR (L) BATTEN
(BATTEN 28x28x2400mm QTY 4)

58281784PTR
(BATTEN 58x28x1784mm PTREAT QTY 4)

45151600PTR
(CORNER STRIP 45X15x1600mm PTREAT QTY4)

70081150A1PTR
(BARGE BOARD 70x8x1150mm A1 PTREAT QTY 4)

Pw610457
(STYRENE WINDOW QTY 2)

85009
(PVC TRIM QTY 2)

1

PLACE THE TWO FLOOR SECTIONS (8X6SHEDFL) TOGETHER AND THEN FASTEN THESE TOGETHER WITH 4 x 50mm SCREWS AS SHOWN

2

A) FASTEN EACH OF THE TWO HINGES TO THE LEFT HAND SIDE OF THE DOOR USING 30mm SCREWS. SCREWS MUST SECURE INTO THE TWO HORIZONTAL BRACES ON THE BACK OF THE DOOR.
 B) LAY THE DOOR END FACE UP ON GROUND. POSITION THE DOOR ON THE DOOR END OF THE SHED ENSURING THAT THE DOOR IS SQUARE WITH EQUAL GAPS TO LEFT AND RIGHT AND SECURE EACH HINGE TO THE DOOR END WITH 30mm SCREWS.

3

POSITION THE PLAIN END OF THE SHED ONTO FLOOR SO THAT THE LEFT AND RIGHT HAND EDGES OF THE PANEL ARE FLUSH WITH THE EDGES OF THE FLOOR. PLACE THE PLAIN SIDE ONTO THE FLOOR AND PLACE UP AGAINST THE PLAIN END PANEL. SECURE THE PLAIN SIDE TO THE PLAIN END USING 3 x 50mm SCREWS PLACED AS SHOWN.

DO NOT SECURE THE PANELS TO THE FLOOR AT THIS POINT.

4

USING THE PROCEDURE OUTLINED IN STEP 3, POSITION AND SECURE THE REMAINING WINDOW SIDE AND DOOR END.

5

ONCE ALL FOUR OF THE PANELS ARE IN PLACE AND FASTENED TOGETHER, SECURE THEM TO THE FLOOR USING 50mm SCREWS. EACH OF THE PLAIN SIDE AND WINDOW SIDE PANELS REQUIRE 3 SCREWS AND THE PLAIN END AND DOOR END PANELS REQUIRE 2.

IT IS VITAL THAT ALL SCREWS ARE POSITIONED SO THAT THEY LOCATE INTO FLOOR BEARERS.

6

PLACE THE ROOF SHEET ON TOP OF THE (L)BATTEN MAKING SURE THAT IT IS FLUSH AGAINST THE EDGE AND CORNERS OF THE ROOF SHEET. SECURE IN PLACE USING 30mm NAILS THROUGH THE (OSB ROOF) INTO THE (L)BATTEN AT 300mm INTERVALS. REPEAT THE PROCESS WITH ANOTHER (L)BATTEN BUT MAKING SURE IT IS OFFSET FROM THE EDGE BY 18mm.

DO THIS FOR BOTH ROOF SECTIONS

SECURE 1 "Z" BRACKET TO BOTH ENDS OF A (S) BATTEN WITH A 30mm SCREW. PLACE (S) BATTEN WITH "Z" BRACKETS BETWEEN ENDS OF SHED SO THAT THE "Z" BRACKET SITS ON TOP OF THE END SECTION FRAMEWORK AND UNDER THE ROOF BATTEN. THE (S) BATTEN WITH "Z" BRACKETS SHOULD BE PLACED APPROXIMATELY HALF WAY BETWEEN THE SIDE AND THE MIDDLE OF THE SHED AND THEN SECURED AT BOTH ENDS WITH A 30mm SCREW. REPEAT PROCEDURE WITH THE SECOND (S) BATTEN AND REMAINING 2 "Z" BRACKETS.

PLACE ONE OF THE ASSEMBLED ROOF SECTIONS ON TOP OF THE SHED. WHEN IN PLACE, THE ROOF SECTION SHOULD OVERHANG BY EQUAL AMOUNTS AT EITHER END OF THE SHED AND SHOULD BE POSITIONED SO THAT WHEN BOTH ROOF SECTIONS ARE IN PLACE THEY MEET AT A POINT. SECURE IN PLACE WITH 30mm NAILS PLACED AT 300mm INTERVALS INTO THE FRAMEWORK OF THE SIDES OF THE SHED.

OPEN THE ROOFING FELT AND ROLL IT OUT FLAT ON THE GROUND. CUT THE FELT INTO THREE EQUAL LENGTHS. PLACE THE FIRST PIECE OF FELT ON THE ROOF SO THAT IT OVERLAPS EQUAL AMOUNTS AT EITHER END OF THE SHED, AND BY APPROXIMATELY 40mm AT THE EAVE (LOWER) SIDE OF THE ROOF. SECURE FELT TO ROOF WITH FELT NAILS PLACED AT 150mm INTERVALS. CUT AND FOLD FELT AT CORNERS AND SECURE FOLD WITH A FELT NAIL. REPEAT PROCEDURE FOR OPPOSITE SIDE OF ROOF. PLACE THE THIRD PIECE OF FELT ON THE APEX OF THE ROOF SO THAT IT OVERLAPS THE OTHER PIECES OF FELT EQUALLY AT EITHER END AND EITHER SIDE OF THE ROOF. SECURE FELT TO ROOF WITH FELT NAILS PLACED AT 150mm INTERVALS ALONG EITHER SIDE.

10

SECURE A **CORNER STRIP** TO EACH OF THE FOUR CORNERS WITH 3 x 30mm NAILS PER STRIP. NAILS SHOULD BE PLACED APPROXIMATELY AS SHOWN TO THE LEFT. THE BOTTOM OF **CORNER STRIP** SHOULD BE IN LINE WITH BOTTOM OF THE CLADDING ON THE SIDE PANELS.

Corner Strip

11

POSITION THE **BARGE BOARDS** ON BOTH ENDS OF SHED SO THAT THE TOP EDGE OF THE **BARGE BOARD** IS IN LINE WITH THE TOP EDGE OF THE ROOF AND THE POINT OF **BARGE BOARD** MEETS UP WITH THE HIGHEST POINT OF THE ROOF. SECURE EACH **BARGE BOARD** IN PLACE WITH 3 x 30mm NAILS PLACED AS SHOWN ABOVE. TRIM OFF ANY EXCESS FELT THAT IS SHOWING BELOW THE **BARGE BOARDS**.

12

UN SCREW AND PLACE THE **COVER STRIP** AGAINST THE CENTRAL WINDOW BEAM AND OVER THE **STYRENE WINDOWS** SECURING IN PLACE WITH 2 **PANEL PINS**, TAKING CARE NOT TO HIT ANY OF THE **STYRENE WINDOWS**.

13

SECURE **HASP** TO THE OUTSIDE OF THE **DOOR** USING 3x30mm SCREWS. THE SCREWS MUST LOCATE INTO THE SHORT HORIZONTAL BATTEN ON THE INSIDE OF THE **DOOR**. SECURE **STAPLE** TO THE **DOOR** END OF THE SHED USING 2 30mm SCREWS.

