

NY SPÆNDENDE SERIE

*Sommerhus i topkvalitet for et minimum af penge.
Fra top til bund skabt for gør det selv-manden.
Vægge og gulve bygges som elementer i løbet af vinteren – og køres ud på grunden om foråret.
På en enkelt weekend kommer huset under tag.*

Selvbyggerens sommerhus

Huset her er udviklet specielt til selvbyggeren.

Fra punktfundament til tagpaptag er hver en stump af huset så enkel som mulig. Vægge og gulve er delt i små elementer, så du på en enkelt weekend kan bringe huset under tag!

Her er et hus, du kan bygge på egen hånd. Ene mand. Også hvis du ikke har den store erfaring som hjemmehåndværker.

Gåpåmod, tålmodighed og flid er vigtigere end lang erfaring og stor maskinpark.

Ikke bare huset, men hele byggeriet er nemlig delt op i overskuelige enkeltdele.

Så enkle, at vi i syv artikler her i *Gør Det Selv* vil fortælle dig alt, hvad du skal vide for at bygge huset. Fra at måle op på grunden til at fuge de sidste fliser i baderummet.

Vægge i samlesæt

I serien vil du trin for trin følge byggeriet af en hytte på 20 kvadratmeter med køkken og bad. Men den teknik, hytten bygges med, kan du lige så godt bygge et lunt værksted eller et stort sommerhus med.

Vi begynder langt væk fra byggepladsen. Vi begynder hjemme på værkstedet. Ved at

bygge vægge og gulve som elementer kan du nemlig gøre en stor del af arbejdet i ro og mag uden at tænke på vejret.

Først når alle elementer er færdige, fundamentet er klart, og solen skinner, henter du dem ud under åben himmel, og få timer senere er du i gang med at lægge tag.

Enkel, billig og fleksibel

Byggemetoden er beregnet på sommerhuse, eller mere præcist: fritidshuse. Isoleringen er for tynd til et helårshus, og den specielle dampspærre i væggene vil ikke fungere optimalt i et normalt hus.

Hvis du har en udvidelse af helårsboligen i tankerne, er der stadig masser af inspiration at hente i huset, for byggeriet handler om meget andet end isolering og dampspærre.

Og for selvbyggeren med planer om et fritidshus har den særlige teknik med at bygge vægge og gulve af ele-

menter, der passer med størrelsen på en almindelig krydsfinérplade, store fordele.

Metoden er enkel. Kan du tælle moduler, holde på en sav og sætte en skrue i et bræt, kan du også bygge huset her.

Metoden er billig. En håndværker kan spare på materialerne ved at bygge huset op på grunden, men det er småting.

Og metoden kan bruges til alt fra skure til sommerhuse.

Det første element

I første afsnit fremstiller vi elementerne. Har du selv styr på fundament og tag, kan du hurtigt få glæde af dem.

De næste artikler er små kurser i at sætte et punktfundament, lægge tagpap osv.

Sammen fortæller de dig, hvad du skal vide for at bygge huset. Med undtagelse af el og vand. Her må du stadig tilkalde fagfolk – det vil jo være en skam, hvis huset fik vandskade eller brændte ned! □

Brug samme ramme til gæstehytte, værksted, legehuse mv. Se side 21

Et hus, en ramme af træ og en glad mand. Manden er Søren Stensgård, huset er hans eget, og teknikken med at bygge af elementer har han udviklet sammen med artiklens anden forfatter, Per Madsen. Byggemetoden passede Søren så godt, at han i dag er i gang med sit tredje hus af hjemmebyggede elementer – det ene mindre, det andet større end huset her.

Del 1: Elementerne til vægge og gulv ... ▶

DEL 1 – ELEMENTERNE TIL VÆGGE OG GULV

Sommerhuset bygges op af 22 elementer.

8 i gulvet, 8 i gavlene og 6 i facaderne.

Alle er bygget over en 120 cm bred ramme af træ.

Hvert vægelement forsynes med en krydsfinérplade i standardbredde og udstyres med dampspærre.

Gulvelementerne udstyres tilsvarende med vindpap og rottesikring allerede hjemme på værkstedet.

Isolering, udvendig beklædning og gulvflade venter, til elementerne er samlet på fundamentet.

Vægge og gulve på samleband

Ved at sætte gentagelserne i system bliver det både sjovt og effektivt at bygge sit sommerhus i elementer – i ro og mag hjemme på værkstedet! Et bord bygget til formålet og en kap-/gerings sav sikrer præcision og et højt tempo.

Teknisk set er den store fordel ved at bygge et hus i elementer at skabe overblik og at lette arbejdet ude på grunden.

Husets vægge består af 14 elementer. De bygges af planker, som allerede hjemme på værkstedet forsynes med en krydsfinérplade i standardbredde og dampspærre.

Når elementerne køres ud og stilles op på grunden, vil krydsfinéren danne væggenes indvendige sider, og væggene er straks klar til at tage imod elektriker og blikkenslager, fyldes med isolering, trækkes over med vindpap og dækkes med brædder eller plader.

Tilsvarende er de otte elementer til gulvet allerede på værkstedet blevet imprægneret mod råd og mug og forsynet med vindpap og rottesikring, så de kan samles på fundamentet på få timer, klar til at blive isoleret og dækket af

et gulv. Teknisk set handler det kort sagt om at slippe gennem den uoverskuelige opgave at få "råhuset" op at stå.

Vi bygger for sjov

Men menneskeligt set handler metoden også om at gøre huset til et hyggeligt projekt.

Da vi byggede huset, var det et forsøg. Vi havde en drøm om, at elementerne ville forenkle byggeriet, og vi var nødt til at prøve metoden af, før vi gav den videre.

I dag har vi bygget endnu et hus med samme teknik, og hjemme på værkstedet er elementerne til et langt større hus begyndt at fylde godt op i det ene hjørne.

Vi kunne bygge det helt traditionelt. Men det er Sørens eget hus. Det skal ikke stå færdigt til en bestemt tid. Vi skal ikke regne en timeløn ud. Vi vil have et godt hus, og

vi vil have det til en god pris, men vi skal have det rart, mens vi bygger.

Vinteren igennem har vi været ude på værkstedet og tumle med planker, plader – og planer. Man kan altid finde på forbedringer, mens man står med en kop kaffe og vender verdenssituationen og tegningerne endnu en gang.

System i gentagelserne

Men hvis man ikke skal løbe sur i alt forarbejdet, så skal arbejdet være effektivt.

Det sikrer vi ved at sætte system i gentagelserne.

Udnytte, at en masse planker skal være lige lange. At hakkerne sidder de samme steder. At de samme skæve vinkler går igen på mange af lægterne i gavlelementerne.

Derfor bygger vi et arbejdsbord, som vi hensynsløst kan lette vores arbejde med! □

PLANKERNE

Enkelt og billigt træ

Vi bygger med en billig standard af høvlet træ med runde og uregelmæssige kanter, der kaldes reglar. I væggene bruger vi 47 x 97 mm, i gulvet 47 x 125 mm. Tag gran, hvis trælasten har det, og undgå de skæveste.

Kapsaven

Kap-/geringsaven forvandler arbejdsbordet til et "rigtigt" maskinsnedkeri. Hvis du monterer den på præcis samme sted på bordet, hver gang du bruger den, kan du afsætte dine vigtigste længder på bordet og med en stopklods lynhurtigt save hele serier af træ op i faste længder uden at måle på hvert stykke træ. Klingen kan vinkles, så alle de skæve snit i gavlelementerne bliver helt præcise. Pris: Fra 500 kroner og op.

Vinteren igennem vokser stakken af elementer hjemme på værkstedet. En dag i foråret, hvor solen skinner, køres det hele ud på sommerhusgrunden, og dagen efter er vi færdige med taget.

Begynd med at bygge et bord

Et arbejdsbord konstrueret specielt til at bygge modulerne på må du ganske enkelt ikke snyde dig selv for. Som i alt andet elementbyggeri gælder det om at sætte system i gentagelserne. Bordet vil både spare dig en masse tid og sikre bedre og mere ensartede moduler.

Udgangspunktet er en hel 19 mm spånplade på 122 x 250 cm på en kraftig ramme, som du gør fast på et par arbejdsbukke eller bygger et understel til. Ramme og stel kan bygges af reglar, samme type høvlet træ, som modulerne bygges i.

Arbejdsbordets 19 mm spånplade på 122 x 250 cm kan skrues fast på en ramme i samme størrelse, samlet af reglar. Benytter du som her arbejdsbukke som stel, spændes de til rammen med skruetvinger i små hak, inden pladen gøres fast med 40 mm skruer.

Støttepunkter på bordet sikrer, at alt skæres og samles i de rigtige vinkler. Op ad langsiden sættes støtteklodser, og på pladen fastspændes en regel i ret vinkel – eller i den rette "skæve" vinkel, når du kommer til gavlmodulerne – så plankerne kan stødes ind i hjørnet og ligge præcist, før de samles.

Det specialbyggede arbejdsbord letter arbejdet med elementerne og gør resultaterne langt mere præcise. På billedet sikrer bordets støtteklodser, at gulvelementet er i vinkel, før Søren samler det. Med en fast plads til kap-/geringsaven på bordet har han sikret sig, at alle reglarne blev kørt af i de rigtige længder.

Alle modulerne bygges hjemme på værkstedet ... ►

DEL 1 – ELEMENTERNE TIL VÆGGE OG GULV

Gulvet sikres fra start mod vind og rotter

Elementerne til gulvet er lidt kraftigere end vægelementerne og udstyres på værkstedet med vindpap og rottenet.

De otte elementer i gulvet bygges af planker, der er lidt kraftigere end træet i væggene, og undersiden dækkes allerede på værkstedet med vindpap og volierenet, der skal holde rotter ude.

Gulvelementerne har samme bredde som vægelementerne, og når huset samles, vil de hver for sig i den ene ende bære et gavlelement. Op langs husets sider vil to gulvelementer i forlængelse af hinanden bære de tre facadeelementer.

Alt træet til gulvelementerne behandles med grundingsolie, inden det samles, så det er beskyttet helt ind i samlingerne.

1 Alt træet **saves op** i serier. Så skal du ikke måle hver planke op, men blot spænde en stopklods op i den rette længde fra den fastspændte kap-/geringsstav. Træet grundes og samles med 6 x 120 mm gulkromaterede skruer, fx Climate, der skrues i fra ydersiden.

2 På **elementets underside** monteres vindpap, som forhindrer træk under gulvet. Gør pappet fast med klammepistolen. Er pappet smallere end 120 cm, skal du sikre et overlap på mindst 10 cm.

3 Vindpappet dækkes af **volierenet**, der forhindrer dyr i at flytte ind i det lune rum under gulvet, eller anden rottesikring. Gøres fast med klammepistol eller kremper.

4 Til sidst monteres **tre lister** som støtte for rottesikring og vindpap – og til at bære den isolering, du lægger i gulvet, når det til sin tid lægges op i huset. Husk også at give listerne grundingsolie før montering.

Gulvelementer i to udgaver

Du har kun brug for tre længder planke og to længder liste til gulvelementerne.

47 x 125 mm reglar:

- 16 stk. (A) a 190,0 cm
- 12 stk. (B) a 180,6 cm
- 16 stk. (C) a 110,6 cm

19 x 50 mm høvlet gran/fyr:

- 12 stk. (E) a 119,0 cm
- 12 stk. (F) a 108,0 cm

Vindpap:

8 stk. a 120 x 190 cm (er pappet smallere, samles med overlæg)

Volierenet 10 x 10 mm:

8 stk. a 120 x 190 cm

Gulvelementet

øverst ligger ude under facaden. Listerne, der støtter vindpap og volierenet, er kortet af, så elementerne kan hvile direkte på bundremmen.

Gulvelementet

nederst ligger under resten af gulvet.

OBS! Elementerne vender på hovedet, som du bygger dem på værkstedet. På byggepladsen vendes de om, så isoleringen kan lægges ned i rammerne og dækkes af gulvet.

Søren venter med at skære de mange stykker træ op, til han har prøvet længderne af i færdige elementer.

Væggene mangler kun isolering og yderside

Elementerne til væggene forsynes med en særlig dampspærre til fritidshuse – og med den indvendige beklædning.

I Søren's sommerhus bruges 14 vægelementer. I teorien er de alle bygget over det enkle facadeelement på 120 x 190 cm, men når du har taget hensyn til døre, vinduer, vådrum og taghældning, bliver de hurtigt vidt forskellige.

Oversigten over væggene får du på de næste sider, hvor du også får målene på de mange stumper af såkaldt reglar, høvlet træ på 47 x 97 mm, der danner rammerne i vægelementerne.

Allerede på værkstedet dækkes vægelementerne med dampspærre og med den indvendige beklædning i det færdige hus.

1

Træet til væggene saves op i serier som ved gulvet – se den store oversigt på næste side. Den yderste del af rammen samles med 6 x 120 mm el-galvaniserede skruer. Brug en kraftig akkuboremaskine – eller en maskine med ledning, for der kræves mange kræfter.

2

Samlingerne inde i rammen kan sjældent sikres med skruer fra siden, derfor samles de krydsende planker hak i hak. Hakkene saves evt. ramme for ramme. Med en stor tømmer-vinkel mærker du flere op ad gangen.

3

Hakkene skal saves et par millimeter dybere end midten af planken, så de ikke spænder, når de bliver sat sammen. Streg det lodrette snit op – dybden kan du evt. markere på savbladet én gang for alle.

4

Hakkene stemmes ud med et bredt stemmejern. Stem fra begge sider, men hug gerne det meste af klodsen ud på én gang, den grove samling ender alligevel bag beklædning på begge sider.

5

Afstivningerne samles inde i rammen og fæstnes til rammen med endnu nogle 6 x 120 mm gulchromaterede skruer. Til sidst sikres krydssamlingerne med en 6 x 90 mm el-galvaniseret skrue, der sættes skråt.

6

Rammens inderside dækkes af en dampspærre til sommerhuse, en hydrodiode, og 12 mm finérplader. Pladen gøres fast med 3 x 30 mm spånpladeskruer med 20 cm's afstand og stikker 10 cm op over rammen.

7

De forlængede lodrette planker i gavlen kan du skære i smig efter mål fra oversigten på de næste sider. Du kan også som her skære dem til efter skabelon, når rammen er samlet. På 120 cm stiger den 31,2 cm.

DEL 1 – ELEMENTERNE TIL VÆGGE OG GULV

● Ved de røde mærker samles hak i hak. Alle andre samlinger stødes sammen og skrues fast fra ydersiden.

1 Grundtype 1
Se tegningen nedenfor.

2 Grundtype 1
Ingen ændringer.

3 Grundtype 1
Ingen ændringer.

4 Grundtype 3
For at skabe en åbning er den øverste vandrette stiver sænket, og en lodret stiver afgrænser vinduesåbningen. Spejlvend i forhold til grundtype 2.

5 Grundtype 2
Egentlig den enkleste udgave af grundtypen, hvor facadeelementet tydeligt indgår. Spejlvend i forhold til tegningen af grundtypen.

6 Grundtype 2
Her har vi anbragt et badeværelse, og de større krav til væggen i vådrummet kræver ekstra afstivning. Indervæg og fugtspærre venter til efter opsætning.

7 Grundtype 3
Som ved det 6. element er her tale om vådrumsvæg, hvor inderside og fugtspærre venter. Den midterste vandrette stiver er sænket af hensyn til vinduesåbning.

Grundtype 2
Gavl, midte

Grundtype 3
Gavl, hjørne

Grundtype 1
Facade

Med tre typer vægelementer – grundtype 1, 2 og 3, facade, høj gavl og lav gavl – kan du rejse huset, men for at få glæde af huset må du gøre plads til døre og vinduer. Og vil du have bad i huset, må elementerne her forstærkes. I huset her indgår derfor hele 11 udgaver af vægelementet. De fleste længder af træ går igen så mange gange, at det kan forsvares at save dem op i serier efter listen herunder, men du kan også nøjes med de tre mest brugte, A, R og S, og så tage resten, efterhånden som du får brug for dem.

47 x 97 mm reglar:

I alt bruger du omkring 180 meter såkaldt reglar – men naturligvis vil der blive en del til overs.

Standardlængder til lodrette planker

- 22 stk. (A) a 180,6 cm
 - 4 stk. (B) a 191,7 cm*
 - 4 stk. (C) a 218,5 cm*
 - 4 stk. (D) a 220,9 cm*
 - 4 stk. (E) a 201,3 cm
 - 4 stk. (F) a 235,3 cm
- * Saves i 15 graders smig i toppen. Målet gælder den længste side, den anden er 1,2 cm kortere.

Standardlængder til vandrette planker

- 18 stk. (R) a 120,0 cm
- 29 stk. (S) a 110,6 cm
- 4 stk. (T) a 105,3 cm

Standardlængder til skrå overliggere

- 4 stk. (Y) a 113,6 cm**
- 4 stk. (Z) a 119,0 cm**

** De skrå overliggere saves i 15 graders smig i begge ender. Målet gælder en enkelt side.

Længder i øvrigt

Ud over disse standardlængder har du brug for 33 stykker i længder fra 5 til 234 centimeter.

Grundtype 1: Facade

Det mest enkle element

i væggene. Bemærk, at krydsfineren er 10 cm højere end rammen – derved dækker indervæggen også siderammen på 10 x 10 cm, når den til sin tid lægges op på facadeelementerne.

Materialerne:

47 x 97 mm reglar:

Alene standardlængder

Hygrodiode:

120 x 240 cm

12 mm krydsfinér:

120 x 200 cm

De to vandrette og den midterste lodrette stiver samles hak i hak, alle andre samlinger skrues sammen udefra.

Du bruger 6 elementer af denne type.

Nr. 1, 2, 3 og 10 er som her.

Nr. 8 er forstærket, fordi her er tale om et vådrum.

Nr. 9 har åbning til vindue.

Her har vi så foldet sommerhusets vægge ud. De 14 elementer rummer 11 varianter over det enkle facadeelement, hver på sin vis tilpasset taghældning, vinduer, døre og bad.

8**Grundtype 1**

For at kunne bære de kraftige vægge i baderummet er her en ekstra lodret stiver. Vent med indervæg og membran – inder-siden af væggen monteres først efter opsætning.

9**Grundtype 1**

Her er vindues-åbningen sænket for at nå lidt ned under tagudhænget.

10**Grundtype 1**

Ingen ændringer.

11**Grundtype 3**

Ingen ændringer – bortset fra at krydsfinérplade og dampspærre sidder på den modsatte side i forhold til tegningen af grundtypen.

12**Grundtype 2**

Døråbningen skubber øverste afstivning op. I døråbningens sider er stolpen 5,6 cm fra yderramme. Spejlvend finér og dampspærre. Byg evt. elementet med hel bundliste, som først brydes efter opstillingen.

13**Grundtype 2**

Se tegningen nedenfor. Her er faktisk tale om en variation med en høj, smal åbning til vinduer. Den enkleste udgave ses i nr. 5. Elementet er meget lig det 12. element, hvor døren skal sidde.

14**Grundtype 3**

Se tegningen nedenfor.

Grundtype 2: Gavl, midte

Det høje gavlelement

er i forhold til grundtype 1 forlænget til den skrå overligger. Topdrageren til taget skal sænkes ned i elementet, så den inderste lodrette planke (F) stopper 240 cm over jorden – og forlænges med (J), der bærer overliggeren. Enkleste udgave findes i det 5. element, her er nr. 13 med højt vindue.

Materialerne:

47 x 97 mm reglar:

Standardlængder samt
1 stk. (J) på 43,3 cm, skåret i smig i toppen
1 stk. (H) på 31 cm, i smig
2 stk. (U) a 35,6 cm
2 stk. (V) a 5,6 cm
1 stk. (W), 45 cm
1 stk. (X), 15 cm

Hygrodiode:

120 x 300 cm

12 mm krydsfinér:

120 x 260 cm

Du bruger 4 elementer af denne type.

Nr. 13 er som her.

Nr. 12 er næsten som her, men spejlvendt, og åbningen er 90 cm bred.

Nr. 5 er den helt enkle variation af grundtype 1.

Nr. 6 er forstærket til bad.

Grundtype 3: Gavl, hjørne

Det lave gavlelement

er som type 2 en forlænget udgave af facadeelementet. I hjørnet ved facadevæggen bærer en ekstra lodret stiver den skrå overligger. Den yderste planke skal bære tagets siderem.

Materialerne:

47 x 97 mm reglar:

Standardlængder samt
1 stk. (G) på 204,0 cm, skåret i smig i toppen

Hygrodiode:

120 x 270 cm

12 mm krydsfinér:

120 x 228,8 cm

Du bruger 4 elementer af denne type.

Nr. 14 er som her.

Nr. 11 er som her – men spejlvendt.

Nr. 4 har åbning til vindue og er spejlvendt.

Nr. 7 med åbning til vindue er forstærket til bad.

Langt flere muligheder med elementet ... ►

DEL 1 – ELEMENTERNE TIL VÆGGE OG GULV

Hygrodioden skal holde huset tørt

Den usædvanlige dampspærre, vi har lagt i væggene, kaldes en hygrodiode og fremstilles af Icopal. Den bruges i visse tagkonstruktioner og vægge – og så altså i bygninger, der kun opvarmes lejlighedsvis.

En traditionel dampspærre kan give fugt i konstruktionerne, når huset i perioder ikke varmes op. Så længe hygrodioden er tør, fungerer den som en normal, tæt dampspærre. Men begynder dampen at kondensere, suger filteren på dugen kondensvandet op og transporterer den igennem dugen til den modsatte side, hvor den stille og roligt kan fordampe uden at gøre skade. Læs brugsanvisningen nøje, inden du investerer i hygrodioden, så du er sikker på, at den også svarer til fugtforholdene i din bygning.

Rammen til et facademodul er samlet, og Søren er ved at lægge den specielle dampspærre til sommerhuse på. Tjek i brugsanvisningen, at den rigtige side vender udad, og gør den fast med hæfteklammepistolen.

Hygrodioden skal rage 20 cm ud både i bund og top. Det overskydende stikkes senere ind under gulv- og loftbeklædning. Oven på hygrodioden følger den 12 mm krydsfinér, der bliver til væggenes inderside – den stikker 10 cm op over rammen for at dække siderammen.

Styr på rotter og mus

Er hullerne i nettet større end 6 mm, slipper mus ind.

Gulvet sikres mod mus og rotter allerede på værkstedet. Vi har brugt volierenet med en maskestørrelse på 10 mm, men vil du også sikre mod mus, må maskerne højst være op til 6 mm store. Når huset er samlet, kan du sikre yderligere med eternitplader under væggene, men de skal graves 65 cm ned for at holde dyr ude – og forsynes med god ventilation for ikke at give fugtskader.

Vent med isoleringen

Elementerne gøres færdige hjemmefra – næsten.

Isoleringen kan det bedst betale sig at vente med, til skelettet er sat op på fundamentet. Det gør det langt lettere at skrue elementerne fast til bundremmen og til hinanden, og derefter kan elektriker og vvs-manden trække deres kabler og rør på bagsiden af den indvendige beklædning og under det kommende gulv.

De tomme elementer er hurtige at skrue sammen.

FRITIDSHUS

Huset her er bygget som en såkaldt **delvist opvarmet bygning**. Det opfylder ikke kravene til et helårshus, og du kan ikke bruge vores elementer til en udvidelse af helårsbeboelsen.

- Til gengæld kan huset tåle at være opvarmet meget uregelmæssigt, fordi dampspærren netop tager højde for de meget forskellige fugtforhold.

- Bygningen skal leve op til de krav, der lokalt er til størrelse, placering osv. Kontakt derfor altid kommunen, før du bygger.

Den rette hældning

Tagets hældning går igen mange steder. Du kan så save efter skabelon, når elementet er samlet, eller save enkeltdelene i smig. Kapsaven stilles på 15 grader, og ellers udnytter du, at taghældningen er omtrent 4 til 1. Gavlelementet på 120 cm er 31,2 cm højere i den ene side, men regn fx bare med, at den 47 mm tykke planke er 12 mm kortere i en side.

Det bedste er næsten, at du kan bygge alle andre slags fritidshuse med elementerne. Et lunt værksted, et lille kolonihavehus eller et stort sommerhus – mulighederne er uendelige.

Slip fantasien løs på de smarte elementer

Værksted, kolonihavehus, cykelskur, gæstehytte, sommerhus – du afgør helt selv, hvilket fritidshus du vil bygge med de praktiske elementer.

Lad dig ikke binde af lige præcis den udformning, som huset har i serien her.

Med de tre grundelementer, der indgår i væggene i Søren's sommerhus, kan du bygge lige det værksted, kolonihavehus eller sommerhus, du kan tænke dig – bare du husker, at hygrodioden og isoleringen ikke er til rigtige helårsboliger.

Skitserne her er blot eksempler på, hvordan du kan lege videre med element-

byggeriet. En tredje oplagt mulighed er at forlænge huset – du vinder 5 kvadratmeter for hvert ekstra element i facaderne.

Men det er vigtigt, at konstruktionen er i orden. Når du søger om tilladelse til at opføre huset, kan du bede kommunens folk tjekke, at de bærende dele er kraftige nok, at taget er forankret tilstrækkeligt i fundamentet, og at bygningen ikke blæser omkuld i blæsevej.

Denne gæstehytte har to moduler på hver side og er bygget med sadeltag. Du bruger fire elementer af grundtype 1 i facaderne og fire af grundtype 3 i gavlene. Elementerne i gulvet skal ændres i længden – enten til to lidt uhåndterlige på 260 cm eller fire på 130 cm. Gavlelementerne justeres inde ved topdrageren, så de øverst slutter som på grundtype 2, og i den ene gavl gøres plads til en dør. Døråbningen er lav, så det er en god idé at forlænge alle elementer 10 cm i højden.

Dette lune værksted på små 6 kvadratmeter har også to elementer på hver side, men halvtag. Du bruger to af hver af de tre grundtyper, altså facade, lav gavl og høj gavl. På bagsiden må du forlænge de to facadeelementer, så de kan bære den øverste rem. Gulvelementerne må også her korrigeres i længden – det enkleste er at bruge fire stk. med en længde på 130 cm. I det højeste hjørne af gavlen kan du efterligne afslutningen ved den lave facade og bruge en siderem på 10 x 10 cm.

Glæd dig til næste nummer

Selvbyggerens sommerhus står på 12 betonsøjler

I næste afsnit af serien om selvbyggerens sommerhus tager vi dig med ud på stedet, hvor huset skal stå. Vi måler op, støber et punktfundament og forsyner det med en bundrem. På den kan du rejse sommerhuset her – eller en helt anden bygning, for den enkle teknik er naturligvis ikke forbeholdt huset her.

Sommerhus i syv dele

- Del 1 ● Elementerne til vægge og gulv
- Del 2 ● Fundamentet, vi alle kan lægge
- Del 3 ● Sæt huset op på en enkelt weekend
- Del 4 ● Rejs et tag, og dæk det med tagpap
- Del 5 ● Sæt vinduer og døre i huset
- Del 6 ● Pak huset ind i træ
- Del 7 ● Nyt bad og toilet i sommerhuset