
The WANZ Guide
to Window
Installation

0800 397 263
technical@altus.co.nz 1 November 2017 | Version 1.4

as described in E2/AS1
Amendment 7

The WANZ Guide to Window Installation

as described in

E2/AS1 Amendment 7

1 November 2017 Version 1.4

This guide also includes installation details for specific Altus NZ Ltd
products: The Eurostacker®, Euroslider®, Foldback® Bifold, Top Hung Bifold
and the CodeMark certified Smartfit® Window Technology.

Window Association of New Zealand Page 1

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 2

Ver 1.3 - 1 December 2014

The WANZ Technical Committee have reviewed E2/AS1 Amendment 6 and agree that the

erratum does not affect the content of this document.

Ver 1.4 - 1 November 2017

The WANZ Technical Committee have added details pertaining to the installation of full

height windows and doors pushed up to the soffit lining.

The WANZ Technical Committee have reviewed E2/AS1 Amendment 7 and agree that the

erratum does not affect the content of this document.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 3

Contents

Overview Page 5

Objective Page 5

Scope Page 5

Opening Preparation Page 7

Step P1 – Preliminary Check 8

Step P2 – Cut the Underlay 9

Step P3 – Flexible Flashing Tape 10

Cavity Construction Page 11

Step C1 – Sill Support Bar 12

Step C1a – Sill Support – Full Height 16

Step C2 – Position the Unit 19

Step C2a – Position the Unit – Full Height 21

Step C3 – Fixing 23

Step C3a – Fixing – Full Height 24

Step C4 – Air Seal 25

Step C5 – Head Flashing 26

Supplementary Detail 1.1 – Full Height to Soffit 31

Supplementary Detail 1.2 – Part Height to Soffit 34

Components – Cavity Construction Page 37

Typical Details Page 39

Masonry Veneer 40

Stucco 42

Bevel Back Weatherboards 43

Rusticated Weatherboards 44

Fibre Cement Weatherboards 45

Horizontal Profiled Metal 46

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 4

Fibre Cement Sheet 47

EIFS 48

Direct Fixed Claddings Page 49

Step D1 – Sill Tray Flashing 50

Step D2 – Position the Unit 54

Step D2a – Position the Unit – Full Height 55

Step D3 – Fixing 57

Step D3a – Fixing – Full Height 58

Step D4 – Air Seal 59

Step D5 – Head Flashing 60

Components – Direct Fix Claddings Page 65

Typical Details Page 67

Bevel Back Weatherboards 68

Rusticated Weatherboards 69

Vertical Shiplap Weatherboards 70

Board & Batten Weatherboards 71

Fibre Cement Weatherboards 72

Vertical Profiled Metal 73

Fibre Cement Sheet 74

Altus NZ Ltd Specific Products Page 75
76
77
78
79

Euroslider®
Eurostacker®
Foldback® Bifold
Top Hung Bifold
Smartfit® Window Technology 80

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 5

Overview

In 2009 the Department of Building & Housing invited WANZ to become a part of a working

group set up to assist in a technical review of E2/AS1. This was seen by WANZ as an

opportunity to address some of the confusion being experienced within the wider building

community through having two generic window installation systems available. The net

result, in terms of window installation, was E2/AS1 Amendment 5 which effectively merged

previous versions of the Acceptable Solution with WANZ WIS. There are some additional

items included in the document, which will be covered off as a part of this guide.

Objective

The objective of this document is an attempt to offer a better understanding of window and

door installation as described in E2/AS1 Amendment 7.

The details and drawings used within E2/AS1 to describe window and door installation are

two dimensional, cross sectional details which show a required end result. However, often a

more in-depth sequential approach might describe the process better to the end user. This

is what WANZ have attempted to do with this document by providing a step by step guide

to the details offered by this latest version of the Compliance Document E2/AS1.

Scope

Because this document is designed as a Guide to E2/AS1 Amendment 7, its scope is identical

to that listed in Section 1 (Pg. 25) of the Acceptable Solution.

E2/AS1 Amendment 7 contains the details for a number of generic solutions covering a

majority of the typical building situations encountered on building sites in New Zealand.

Obviously, there are many more situations that are not covered within its pages. The details

for these situations will need to be specifically designed to suit the conditions being

encountered. However, the principles expressed within the document, and in these pages,

will provide a good foundation for the development of specific details.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 6

For the purpose of this guide it is assumed that the building designer has already worked

through the Risk Matrix and selected an appropriate cladding option, either Cavity

Construction or Direct Fixed cladding.

Note: There are a series of

size limitations as expressed

in Clause 9.1.10.1 Scope (Pg.

103)

Where your window or door

unit exceeds the limitations

set out within this clause,

please contact your window

supplier for alternative

details.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 7

Opening Preparation

The preparation of the wall opening prior to the installation of the window or door is

essentially the same regardless of cladding option. The following offers a step by step guide

to the process.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 8

Step P1 – Preliminary Check

Before proceeding with the installation and preparation of the wall underlay, the

installer should examine and confirm

that the sill trimmer is essentially level,

straight and free of twist. It is particularly

important that it is well secured and does

not slope toward the interior of the

building.

If necessary, the sill trimmer should be

planed to ensure it does not exhibit any

of the above conditions.

The sill trimmer must be designed to

comply with NZS3604.

Note: Projects within the new Extra

High wind zone require the use of a

Rigid Underlay in addition to and

underneath a flexible wall underlay,

except as noted in the attached

comment.

This needs to be considered when

sizing the windows.

Detail 1

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 9

Step P2 – Cut the Underlay

Clause 9.1.5 a) describes the

application of a flexible wall

underlay.

To achieve this, follow these steps;

a. Cut the building underlay at 45o away from each corner.

b. Fold the flaps tightly into the opening and secure to the framing on all

sides.

c. Trim off excess underlay after fixing.

Note: Figures 72A & 72B do not show the inner extent of the flexible wall underlay.

The industry trend has been to cut this off at the inner corner of the framing as

wrapping around sometimes interferes with the internal linings. Ensure the underlay

is fixed tightly to the framework.

Detail 2

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 10

Step P3 – Flexible Flashing Tape

After ensuring the flashing

tape to be used meets the

criteria set out in Clause 9.1.5

b), follow these steps to satisfy

the clause;

a. Cut the flashing tape

for the sill at least

200mm wider than the

opening.

b. Fit the tape, as described in the manufacturers literature, with the inner edge

of the tape flush with the inside line of the framing, so that it extends a

minimum of 100mm up each jamb ensuring timber framing is covered.

c. Ensure the tape is securely

adhered to the underlay on all

surfaces and fits tightly into

each of the corners.

d. Cut two more pieces of tape at

least 200mm long and fit into

each of the upper corners as

described above ensuring

timber framing is covered.

Note: Ensure all exposed timber is covered, particularly in the corners. This may

mean the tape has to extend further than nominated.

Detail 3

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 11

Cavity Construction

Clause 9.1.10.2 c) & d) describes the basics of window installation for wall claddings over a

cavity.

Note: The use of a sill tray with cavity construction should be avoided. Its use will

impact on the airflow into the cavity around the window and therefore its ability to

pressure equalise. If a sill tray is

desired, then a Direct Fix type

solution for the window

installation must be created.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 12

Step C1 – Sill Support Bar

Clause 9.1.10.5 b) v) describes the requirements of the Sill Support bar in terms of

compliance with E2/AS1. There are some important points to note;

a. Support is required on all

window and door units with a

trim opening over 600mm

wide,

b. The sill support bar must

comply with EM6, E2/VM1 &

B2/AS1,

c. Must be installed prior to the window or door unit.

d. The bar must be fitted in a manner that does not trap water on the sill

trimmer

The comment following Clause 9.1.10.5 b) v) makes reference to ensuring the

support bar is appropriate for the

application for which it is being

used. The EM6 test will allow the

calculation of an acceptable

weight limit for the support

mechanism being used and the

size and frequency of the fixings

required to achieve the support.

Clause 9.1.10.5 c) also makes this note

regarding the design of the sill support

bars.

Note: Selection of the appropriate sill support bar is important. Please refer below

 for a guide to the options offered by WANZ members.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 13

Figure 72B shows the general arrangement of the sill for a window installed into wall

claddings, over a cavity.

Note: Figure 72B indicates that the sill support bar may be up to 100mm short of the

trim opening at either end. It is recommended that the bar is installed to the full

width of the opening to ensure it picks up the window or door frame support blocks.

However, in some cases the use of non-proprietary corner soakers may require

shortening of the bar.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 14

The WANZ sill support bars, as described on the Components page (Page 37) and

below, offer not only support to

the window or door unit, but also

drainage and ventilation of the

trim cavity. The WANZ bars have

been tested to EM6 and have

demonstrated compliance with

E2/VM1. In order to comply with

these documents, they must be

used in a continuous length

across the trim opening.

a. The sill support bar is positioned below the opening, and set so that the

upper edge sits a minimum of 5mm above the sill trimmer

The WANZ sill support bar is supplied with

locator blocks which are a quick and easy

method of setting the bar in the correct

position.

The locator blocks are designed to be re-used

but can remain if desired.

b. After fitting a locator block at each end

of the bar, position it into the trim

opening. Using a level find the high end

of the bar and fix the bar in place. Now

adjust the other end of the bar to level

and fix this end.

Detail 4

Detail 6

Detail 5

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 15

Note: The WANZ sill support bars, as described on the Components page

(Page 37) are designed to fit a

number of different claddings and

circumstances. Selection of the

correct bar, and its installation, is

important. Please refer to the

following to assist in the selection.

Fixing Options;

i. The generic fixing method into timber is 10g x 50mm stainless steel screws,

positioned at each end of the bar and at a maximum of 300mm centres

between.

ii. When fixing to concrete, the Heavy-Duty bars must be used. The same screws

and fixing centres, as noted above, apply but the screws would be driven into

nylon plugs or similar.

iii. For concrete the screws may be substituted for 6mm masonry anchors, at the

same centres. However, in order to achieve the required edge clearance that

these fasteners require, the Heavy-Duty bar must be re-drilled to suit.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 16

Step C1a – Sill Support – Full Height

For window or door units that extend to the floor there are two sill support bar

options available;

a. Where the sill support bar is installed as described in Step C1 above, using

the Heavy-Duty bar.

The major difference here would be where the bar is being fitted to a

concrete floor. In this case the fixing sizes and positions would be identical

except that the screws

would drive into nylon

plugs or similar.

If the installer prefers to

use masonry anchors,

these can be substituted

as noted in vii) above.

Regardless of fixing type,

ensure edge clearances,

as recommended by the

anchor supplier, are

observed.

b. Included in the WANZ Sill Support Bar range is a bar designed for situations

where there is insufficient room to fit a standard bar, i.e. units fitted as an

option over a masonry

veneer rebate or those

set over an enclosed

deck.

The full height bar is

designed to be fixed

vertically into the top of

the floor / rebate instead

of into the face of the

floor.

As with the standard bar

it must be installed level. This may require packing between the substrate

and the bar to ensure weight is adequately supported. For fixing type and

centres refer above.

Detail 8

Detail 7

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 17

Note: Fixing holes into concrete should be pre-filled with sealant prior to the

installation of the fixing as noted in Figure 17A.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 18

Note: Figure 73D, describes an alternative sill support detail for masonry veneer,

which includes a poured concrete extension to the slab edge under the window or

door and uses a sill tray flashing as detailed for direct fixed cladding situations.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 19

Step C2 – Position the Unit

a. Before positioning the window or door unit into the opening ensure that,

where applicable, that the sill

corners have been fitted with

corner soaker as described in

Clause 9.1.10.5 c).

Check with your window

manufacturer regarding the

types of corner soaker used

with their systems and that

they are indeed applicable.

b. Ensure the unit is positioned so that;

i) The unit is positioned 5mm forward of the exterior cladding line, as

described in Clause 9.1.10.2 d),

ii) The interior linings finish in the correct positions,

iii) The unit is sitting

correctly on the sill

support bar,

Detail 9

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 20

iv) Once the installation has been completed, check that the required cover

over the exterior

cladding as described

in Clause 9.1.10, has

been achieved.

Note: Traditionally a nominal clearance of 5mm is detailed between the window

jamb liner and the framed opening. The purpose of this is i) to allow space for the

application of an air seal and ii) to avoid water being drawn into or being held within

the opening due to capillary action.

The industry now typically calls for an installation tolerance of 15mm (7.5mm each

side) on the framed opening, to allow for flashing tapes etc.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 21

Step C2a – Position the Unit – Full Height

Figure 17C, describes the sill details for full height window and door units for

cavity construction. The positioning of the unit is essentially the same as

described in Step C2 above.

Note: Ensure the correct sill support bar is selected for these details, as described on

Pages 15 & 16, so that fixings are positioned appropriately.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 22

Note: Some find the on-floor details described in Figure 17C to be undesirable. If so

then a rebated sill detail will need to be designed for the situation. In this case the

rebate becomes the threshold level, i.e. the floor level inside of the window or door

is irrelevant to the Acceptable Solution.

Rebated Timber Floor

 Rebated Concrete Floor

Detail 11

Detail 10

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 23

Step C3 – Fixing

a. Insert flat packers between the wall framing and the window or door reveals

at the head, sill and jambs at fixing points. DO NOT use wedges.

b. Fix off the unit as described in

Clause 9.1.10.8.

Note: This Clause describes the fixing method for typical windows and doors. Larger

units or those subject to higher wind loads may require additional fixing. If in doubt,

contact your window manufacturer to confirm.

c. After fixing the unit in place, remove the packers from the head of the unit to

allow any potential settlement

of the building structure.

Detail 12

Detail 13

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 24

Step C3a – Fixing – Full Height

For full height units fixed to concrete floors replace the nail fixings with 8g x

65mm screws driven into nylon plugs or similar.

If the installer prefers

to use masonry

anchors, these can be

substituted as noted

on Page 15.

Regardless of fixing

type, ensure edge

clearances, as

recommended by the

anchor supplier, are

observed.

Note: Fixing holes into concrete should be pre-filled with sealant prior to the

installation of the fixing as noted in Figure 17A (Page 17).

For timber floors, ensure the screw fixing is positioned a minimum of 20mm

from the edge of the

joist. This may

require re-drilling of

the sill support bar.

Detail 14

Detail 15

Detail 14

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 25

Step C4 – Air Seal

The Air Seal is designed to hold pressure in the trim cavity to enable pressure

equalisation to occur. Typically, the Air Seal is a low expansion polyurethane foam

installed over a PEF backing rod, as

described in Clause 9.1.6.

The detail drawings contained

within E2/AS1 show the air seal as a

single entity. Please note Clause

9.1.6 b).

Note: Clause 9.1.6 makes this

comment regarding air seals.

Detail 16

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 26

Step C5 – Head Flashing

Clause 9.1.10.4 describes the

basics of head flashings.

Specifically, paragraphs d) and e)

apply to cavity construction.

Detail a) from Figure 85, shows the typical head flashing set out and prescribed

dimensions.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 27

Table 7 describes the upstand cover required by window head flashings.

The most common form of window or door head flashing is the extruded aluminium

version, chosen primarily because of its consistent dimension and ease of

installation. Those supplied by

WANZ members are available to

suit a wide range of claddings.

These extruded flashings are

designed to provide a nominal

5mm gap between the back of the

flashing and the face of the

window.

With Amendment 7 to E2/AS1 the

design of the vertical upstand of

the flashing has been increased to

65mm to comply with Table 7 and

Clause 4.5.1 2).

However, these do not comply for

use in an Extra High Wind Zone,

unless they are provided with a

hook or hem to the upper edge of

the flashing.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 28

Note: E2/AS1 Amendment 7 does not

prescribe the offset of the head flashing

from the face of the window flange. As

noted above WANZ members offer head

flashings designed to provide a nominal

5mm gap between the flashing and the

window is achieved, similar to that

shown below the cladding. The gap

helps to avoid capillary action drawing

water over the head of the window.

It is industry standard to extend the length of the head flashing 20mm past each side

of the window, i.e. window width +40mm.

In cases where jamb

scribers are used, these

are considered as a part

of the window width and

therefore the +40mm is

added to the overall

scriber dimension.

This is described in each of the window details shown within E2/AS1 Amendment 7.

Because of the difficulty in folding

extruded aluminium head flashings, the

stop ends, described in

Clause 9.1.10.4 d) i), can be supplied as

an applied injection moulded plastic

item which is fitted on site.

Detail 17

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 29

Figure 71, describes the general

set out of the head flashing and

the wall underlay options. Whilst

these details are shown as direct

fix situations the same will apply

to cavity construction.

Note: Detail (c) shows sealant

between the top of the window

or door flange and the underside

of the head flashing.

Use of a closed cell foam tape in

this case might simplify the

application.

The detail applies to Very High

and Extra High wind zones only.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 30

Note: Windows

or doors that

extend to the

soffit do not

require a head

flashing but

instead will

have a trim

fitted as shown

in Figure 8A f).

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 31

Supplementary Detail 1

In some instances, where a window or door unit is to finish against the soffit of

the building, then the Steps described in the preceding pages can be difficult to

achieve. The following modifications to these Steps could be made to ease the

installation process…

Detail 1.1 – Full Height to Soffit

Step C1b – Sill Support

The sill support bar options, for window or door units extending to the floor, are

limited to only the face mounted Heavy-Duty bar, however its fitment to the slab

varies from the steps

described previously.

Rather than setting and

levelling the platform of

the sill support bar at 5mm

above the floor level, the

platform is set at the same

height, as indicated by RLx

in Detail 18. This means

that the location brackets

usually supplied with the

sill support bar cannot be used to hold the bar whilst it is levelled.

Fixings etc. are as previously described in Step C1, Fixing Options, on Page 15.

Step C2b – Position the Unit

Positioning of the window or door unit is essentially as described in Steps C2 &

C2a, on Pages 19 & 21 respectively, except as follows;

Detail 18

RLx RLx

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 32

a. Check that the unit is sized so that the dimension from the underside of the

sill reveal to the upper edge of the head facing, is a nominal 10mm less than

the dimension from the floor to the underside of the soffit.

b. Position the unit into the opening resting on the floor/sill support bar

platform.

c. Lift the unit so that

there is a nominal

5mm gap (use a

packer to set the gap)

at the top of the

window or door,

between the upper

edge of the facing and

the underside of the

soffit.

d. Pack the sill, ensuring that the packers extend across both the floor and the

sill support bar platform.

Step C3b – Fixing

For full height units fixed to concrete floors replace the nail fixings with 8g x

65mm screws driven into nylon plugs or similar.

If the installer prefers to

use masonry anchors,

these can be substituted

as noted, on Page 15.

Regardless of fixing

type, ensure edge

clearances, as

recommended by the

anchor supplier, are

observed.

Detail 19

Detail 20

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 33

Step C4 – Air Seal

Apply the Air Seal as described in Step C4 on Page 25.

Step C5b – Head to Soffit

After ensuring all surfaces are clean (and primed where necessary), seal the gap

between the window

or door facing and the

soffit with a good

quality MS sealant.

Step C5, from Page 26,

describes the design

and installation of the

head flashing for a

window or door unit.

The primary function

of any head flashing is

to deflect any water

falling or running from

above away from a

potential entry point,

at the head of the unit. This is the first D (deflection) of the weathertightness

principles.

Note: In this case, where there is no falling/running water, and because of the

impracticality of fitting a head flashing in this environment, it is the seal that

protects the head from water ingress. This is described in Figure 8A f) of the

Acceptable Solution.

Before proceeding, the building designer must satisfy themselves that the detail

is robust enough to satisfy the conditions specific to their project.

Detail 21

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 34

Detail 1.2 – Part Height to Soffit

Step C1c – Sill Support

The sill support for window units sitting on a sill trimmer and extending to the

soffit varies from the steps

described previously.

Rather than setting and

levelling the platform of the

sill support bar at 5mm

above the sill trimmer, the

platform is set at the same

height, as indicated by RLx in

Detail 22. This means that

the location brackets usually

supplied with the sill

support bar cannot be used to hold

the bar whilst it is levelled.

Fixings etc. are as previously

described in Step C1, Fixing Options,

on Page 15.

Step C2c – Position the Unit

Positioning of the window unit is essentially as described in Steps C2 on Page 19,

except as follows;

a. Check that the unit is sized so that the dimension from the underside of the

sill reveal to the upper edge of the head facing, is a nominal 10mm less than

the dimension from the floor to the underside of the soffit.

Detail 22

RLx RLx

Detail 23

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 35

b. Position the unit into the opening resting on the floor/sill support bar

platform.

c. Lift the unit so that

there is a nominal 5mm

gap (use a packer to set

the gap) at the top of

the window or door,

between the upper

edge of the facing and

the underside of the

soffit.

d. Pack the sill, ensuring

that the packers extend across both the floor and the sill support bar

platform.

Step C3 – Fixing

Fix the window as described in Step C3 on Page 23.

Step C4 – Air Seal

Apply the Air Seal as described in Step C4 on Page 25.

Step C5c – Head to Soffit

After ensuring all surfaces are clean (and primed where necessary), seal the gap

between the window or door facing and the soffit with a good quality MS

sealant.

Detail 24

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 36

Step C5, from Page 26, describes the design and installation of the head flashing

for a window or door

unit. The primary

function of any head

flashing is to deflect

any water falling or

running from above

away from a potential

entry point, at the head

of the unit. This is the

first D (deflection) of

the weathertightness

principles.

Note: In this case, where there is no falling/running water, and because of the

impracticality of fitting a head flashing in this environment, it is the seal that

protects the head from water ingress. This is described in Figure 8A f) of the

Acceptable Solution.

Before proceeding, the building designer must satisfy themselves that the detail

is robust enough to satisfy the conditions specific to their project.

Detail 25

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 37

WANZ Components – Cavity Construction

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 38

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 39

Cavity Construction

Typical Details

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 40

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 41

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 42

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 43

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 44

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 45

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 46

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 47

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 48

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 49

Direct Fix Claddings

Clause 9.1.10.2 describes the basics of window installation for direct fixed wall

claddings.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 50

Step D1 – Sill Tray Flashing

Clause 9.1.10.5 a) describes the requirements of the Sill Tray Flashing in terms of

compliance with E2/AS1. The use of flat sill tray flashings is quite a departure from

the previous sloping version. To compensate the design of the flashing has been

reviewed. There are some important

points to note;

a. The sill tray flashing is to

extend beyond the inside line

of the aluminium window or

door frame, including the

condensation channel.

b. The sill tray flashing is to

have an 8mm minimum

upstand to the inside edge.

c. The sill tray flashing is to have a minimum 35mm cover on the cladding and is

to extend the full width of the trim opening.

d. The sill tray flashing requires forward sloping end dams.

e. The sill tray flashing is to extend the full width of the opening

The WANZ extruded aluminium sill tray flashings, are described on the Components

page (Page 65) include each of

the above features and also

include a rear fixing tag to ease

installation.

Also available is an injection

moulded stop end which avoids

the difficulties in folding

extruded aluminium.

The stop end is snapped off to

the correct length and is sealed

in place on to each end of the

tray. Detail 26

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 51

Figure 72A describes the general arrangement of the sill for a window installed into a

wall with direct fixed claddings.

The method of construction is as follows;

a. Prepare the framed opening, by cutting

and fixing the wall flexible underlay

and applying the flexible flashing tapes,

as described in Steps P1 through P3.

Detail 27

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 52

b. Install the full width sill tray flashing (and

stop ends) into the trim opening level,

straight and fitted 5mm short of each

jamb, packing as required. Ensure that it

does not slope toward the interior. At

this stage the trim opening is considered

between studs and does not include the

jamb battens.

Note: The sill tray flashing is cut 10mm short to allow for the radius / tape build

up in the corners of the opening. The tapes must be fitted tight into the corners.

c. Fix the sill tray flashing into the sill trimmer through the rear leg using either

clouts or 8g SS screws positioned 150mm max from each end and at 450mm

max centres between. DO NOT fix

forward of the upstand leg!!

With some thicker claddings, the front

edge of the sill tray flashing will require

additional support. This is achieved

through the use of an angle support

fitted to the face of the sill trimmer prior

to the installation of the flashing.

Note: It is important the angle support is installed level regardless of the line of

the sill trimmer. It should be fixed with 10g SS screws positioned at each end and

at 300mm max centres between.

d. In order to support the weight of the

window or door frame adequately the

unit must be blocked up off the sill tray

flashing. If your window or door has not

been fitted with proprietary frame blocks,

then an aftermarket item will need to be

sourced and applied in appropriate

locations. Refer to your window

manufacturer for details.

Detail 29

Detail 30

Detail 28

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 53

e. Figure 72A (shown on Page 51) describes the addition of full height battens

to each jamb of the trim opening. These

battens are fitted after all of the trim

opening preparation has been

completed, including flashing tape, sill

tray flashings and end stops.

The battens are used as described in

Clause 9.1.8.4 f).

Comment: It would be good practice to bed the inner

batten on sealant to help prevent / reduce air

leakage around the primary air seal.

f. The cladding is now installed and must

be notched around the sill tray flashing,

and support angle where it is used.

Note: It is important to discuss the building details, including the batten size, with

your window manufacturer to ensure the window sizes are calculated correctly.

- Sealant

Detail 31

Detail 32

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 54

Step D2 – Position the Unit

a. Before positioning the window or door unit into the opening ensure, where

applicable, that the sill corners

have been fitted with corner

soaker as described in Clause

9.1.10.5 c).

Check with your window

manufacturer regarding the

types of corner soaker used

with their systems and that

they are indeed applicable.

b. Ensure the unit is positioned so that;

i) The unit is positioned 5mm

forward of the exterior cladding

line, as described in Clause

9.1.10.2 b),

ii) The interior linings will finish in the correct positions,

iii) The unit is sitting correctly on

the sill tray flashing,

iv) Once the installation has been completed, the required cover over the

exterior cladding as

described in Clause

9.1.10, has been

achieved.

Detail 33

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 55

Step D2a – Position the Unit – Full Height

Figure 17D, describes the sill details for full height window and door units. The

positioning of the unit is essentially the same as described in Step D2 above.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 56

Note: Some find the on-floor details described in Figure 17D to be undesirable. If so

then a rebated sill detail will need to be designed for the situation. In this case the

rebate becomes the threshold level, i.e. the floor level inside of the window or door

 is irrelevant to the Acceptable Solution.

Rebated Timber Floor

 Rebated Concrete Floor

Detail 35

Detail 34

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 57

Step D3 – Fixing

a. Insert flat packers between the wall framing and the window or door reveals

at the head, sill and jambs at fixing points. DO NOT use wedges.

b. Fix off the unit as described in

Clause 9.1.10.8.

Note: This Clause describes the fixing method for typical windows and doors. Larger

units or those subject to higher wind loads may require additional fixing. If in doubt,

contact your window manufacturer to confirm.

c. After fixing the unit in place, remove the packers from the head of the unit to

allow any potential settlement

of the building structure.

Detail 36

Detail 37

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 58

Step D3a – Fixing – Full Height

For full height units fixed to concrete floors replace the nail fixings with 8g x

65mm screws driven into nylon

plugs or similar.

If the installer prefers to use

masonry anchors, these can be

substituted as noted below.

Regardless of fixing type, ensure

edge clearances, as

recommended by the anchor

supplier, are observed.

Note: Fixing holes into concrete should be pre-filled with sealant prior to the

installation of the fixing as noted in Figure 17A (Page 17).

Fixing Options;

i. The generic fixing method into timber is 8g x 65mm SS screws as described in

Clause 9.1.10.8 above.

ii. When fixing to concrete the same screws and fixing centres apply but the

screws would be driven into nylon plugs or similar.

iii. For concrete the screws may be substituted for 6mm masonry anchors, at the

same centres. However, the required edge clearance that these fasteners

require must be considered.

For timber floors, ensure the

screw fixing is positioned a

minimum of 20mm from the

edge of the joist. This may

require re-drilling of the sill

support bar.

Detail 38

Detail 39

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 59

Step D4 – Air Seal

The Air Seal is designed to hold pressure in the trim cavity to enable pressure

equalisation to occur. Typically, the Air Seal is a low expansion polyurethane foam

installed over a PEF backing rod, as

described in Clause 9.1.6.

Note: Clause 9.1.6 makes this

comment regarding air seals.

Detail 40

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 60

Step D5 – Head Flashing

Clause 9.1.10.4 describes the basics of

head flashings.

Specifically, paragraphs c) and in some

situations e) apply to direct fix

construction.

Detail a) from Figure 81, shows the typical head flashing set out and prescribed

dimensions.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 61

Table 7 describes the upstand cover required by window head flashings.

The most common form of window or door head flashing is the extruded aluminium

version, chosen primarily because of its consistent dimension and ease of

installation. Those supplied by

WANZ members are available to

suit a wide range of claddings.

These extruded flashings are

designed to provide a nominal 5mm

gap between the back of the

flashing and the face of the

window.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 62

Note: E2/AS1 Amendment 7 does not

prescribe the offset of the head flashing

from the face of the window flange. As

noted above WANZ members offer head

flashings designed to provide a nominal

5mm gap between the flashing and the

window is achieved, similar to that

shown below the cladding. The gap

helps to avoid capillary action drawing

water over the head of the window.

It is industry standard to extend the length of the head flashing 20mm past each side

of the window, i.e. window width +40mm.

In cases where jamb

scribers are used, these

are considered as a part

of the window width

and therefore the

+40mm is added to the

overall scriber

dimension.

This is described in each of the window details shown within E2/AS1 Amendment 7.

Clause 9.1.10.4 c) states;

Detail 41

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 63

Figure 71, describes the general

set out of the head flashing and

the wall underlay options. Whilst

these details are shown as direct

fix situations the same will apply

to cavity construction.

Note: Detail (c) shows sealant

between the top of the window

or door flange and the underside

of the head flashing.

Use of a closed cell foam tape in

this case might simplify the

application.

The detail applies to Very High

wind zones only.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 64

Note: Windows or doors that extend to the soffit do not require a head flashing but

instead will have

a trim fitted as

shown in Figure

8A f).

Refer to pages 31-36 for details relating to installation up to a soffit.

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 65

WANZ Components – Direct Fix Claddings

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 66

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 67

Direct Fix Claddings

Typical Details

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 68

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 69

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 70

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 71

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 72

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 73

WANZ Guide to E2/AS1 Amd. 7 1 November 2017

Window Association of New Zealand Page 74

Altus NZ Ltd Specific Products - Installation Details

Altus NZ Ltd is a Window Association of New Zealand member Page 75

Altus NZ Ltd Specific Products
Installation details

Installation details for: The Eurostacker®, Euroslider®, Foldback® Bifold and the
CodeMark certified Smartfit® Window Technology.

Altus NZ Ltd Specific Products - Euroslider® Cavity Construction Installation Details (Pacific Suite ranges)

Altus NZ Ltd is a Window Association of New Zealand member Page 76

Euroslider®
EUROSLIDER® - HEAD DETAIL

EUROSLIDER® - SILL DETAIL EUROSLIDER® - REBATED SILL DETAIL

EUROSLIDER® - JAMB DETAIL

Cladding

Wanz Head
Flashing End Dam

Water resistant 'Air Seal'
to perimeter of trim cavity

Do not push gib hard
into groove

No packers at head

Head flashing.
Do not fit hard down
onto frame

Foam tape

Nail fix bottom
rolling door
head reveals.

Bottom Rolling EuroSlider

Install bracket 78619/16 with
legs ripped to suit cladding
thickness. Fix to lintel with
3x min 8g wood screws
Drill channel infill
and frame then
tighten machine
screw into bracket
Secure clip in
extrusion to frame
with 2x 6G screws.
All frame
penetrations to be
sealed over.

WANZ Support
Bar

Flat packers to
support unit Sill Detail

Fixings to suit
substrate at
450 ctrs

78752
Corner
Soaker

Bevel-back
Weatherboard

Line of head
flashing above

Flat packers to
support unit

Water resistant 'Air
Seal' to perimeter
of trim cavity

Jamb Detail (At Sidelight)Jamb Detail (At Lock)

Cut 331271 x 250 long.
1 at mid point of jamb (or near strike) and
1 directly at overlight transom (if present).

Pre fix 2x 8g Csk 13 screw &
washers through slot of flat.

Conceal screw through strike & self
tap into flat (pilot hole). All frame
penetrations to be sealed over.

Method:
1) Rip legs of angle to suit cladding thickness. Screw fix to front face of lintel.
2) Screw fix similar ripped angles to jamb stud work as per notes.
3) Fix selected support angle and sill flashing in place. Locate appropriate packers.
4) Position unit into trimmed opening and 'tack off' through liners.
5) Screw fix off remainder of unit through reveals as detailed.

Note:
Use angles as shown prior to the building cladding being
in place.

Refer the weather tightness details on the appropriate
claddings page in the WANZ Manual.

Some thinner cavity claddings may need the wall framing
packed to fit the long reach of the stacker door frame into
the overall wall thickness.

NOTE: Rebate Depth
and Height may vary
from what is shown

336672

336678

336607

336677

Altus NZ Ltd Specific Products - Eurostacker® Cavity Construction Installation Details (Pacific Suite ranges)

Altus NZ Ltd is a Window Association of New Zealand member Page 77

Eurostacker®

336678

336607

336692

336697

NOTE: Rebate Depth
and Height may vary
from what is shown.

EUROSTACKER® - HEAD DETAIL

EUROSTACKER® - SILL DETAIL EUROSTACKER® - REBATED SILL DETAIL

EUROSTACKER® - JAMB DETAIL

Note:
Use 331270 fixing flat support bar as shown when the
building cladding is already in place prior to the frame
being inserted.

Refer the weather tightness details on the appropriate
claddings page in the WANZ Manual.

he wall framing Some thinner cavity claddings may need t
packed to fit the long reach of the stacker door frame into
the overall wall thickness.

e DepthNOTE: Rebat
and Height may vary
from what is shown

W resistant 'Ai
Seal'
Water

 to perimeter
of trim cavity

Do not push gib hard
into groove

No packers at head

Head flashing
(15° fall m min& 10m
cover) Do not fit hard
down onto frame.

Foam tape

Nail fix bottom rolling
door head reveals.

Bottom Rolling EuroStacker

Rip 331270 to suit
cladding thickness
& screw fix to
Lintel. Fix frame

flat with 78784to
Fixing Nut.

Secure clip in
extrusions with
discrete 2x 6G screws.
All frame penetrations
to be sealed over.

Bevel-back
Weatherboard

'Air Seal' to
perimeter of
trim cavity

Jamb DetaiJamb Detail (At Lock) l (At Lock)

331270 Flat-rip width to suit.
Cut in multiples of 250 long. Fix at mid
point of jamb near strike & at overlight
transom (if any) with 4x 8g SS wood
screws.

Pre fix 2x 8g Pan 13 screw &
washers through slot of flat.

Pre fix 2x 8g Csk 13 screws

Drill and 2x 8g
Csk wood
screws thru flat

Conceal screw through strike & self tap
into flat (pilot hole). All frame
penetrations to be sealed over.

Line of head flashing above

EuroStacker Sill Detail

WANZ Support Bar
331284

Flat packers to
support unit

Sill membrane

Fixings to
suit substrate
at 450 ctrs

78753
erCorn

Soaker

Method:
1) Screw flat 331270 flush to underside of lintel with correct forward overhang.
2) Fix side flats either to jamb frames or jamb studwork as per notes.
3) Fix selected WANZ support bar in place and secure required packers.
4) Position unit into trimmed opening and 'tack off' through liners.
5) Screw fix off remainder of unit through reveals as detailed.

) Jamb Detail (At Sidelight

Altus NZ Ltd Specific Products - Foldback® Bifold Cavity Construction Installation Details (Pacific Suite ranges)

Altus NZ Ltd is a Window Association of New Zealand member Page 78

Foldback® Bifold

FOLDBACK® BIFOLD - HEAD DETAIL

FOLDBACK® BIFOLD - SILL DETAIL

FOLDBACK® BIFOLD - JAMB DETAIL

Cladding:
Weatherboard shown

Wanz Head Flashing
End Dam

Water resistant 'Air Seal'
to perimeter

Do not push gib
hard into groove

No packers at head

Head flashing.
 downDo not fit hard

onto frame

Foam tape

Nail fix reveals

Use 78616 angle, screw &
nut @250 ctrs to suit.

2x 10g Csk
wood screws

Foldback® Installation Tips.

Use Bifold fixing bracket 78616 or 78619 or solid blocking off
the lintel frame where appropriate to suit the cladding. For
brick veneer and EIFS this will definitely be required.
The ack® needs to be installed with the jamb's outer
face wi

Foldb
thin 15mm of the outer cladding face, so on Brick

Veener it will be out by the outer face of the brick. This must
be explained as it will appear different to the other units in
the houselot.

The head must be fixed through the outer fixings. A second
row of inner fixings through the reveal must be used as well.

The head can be solid packed at the ends directly above the
jambs but nowhere else as per standard bifolds to allow for
later adjustment, if required.

Sill membrane

Support Bar
331292

12g ss fixings at 450 ctrs

Sill Detail

Flat packers
to support unit

Jamb Detail

Flexible flashing tape

Cavity Battens

Water resistant 'Air Seal' to
perimeter of trim cavity

Flat packers
to support unit

Line of head
flashing above

Bevel-back weatherboard

Scriber to suit
weatherboard profile,

and sealed to
weatherboards

RonnieP
Rectangle

Altus NZ Ltd Specific Products - Top Hung Bifold Cavity Construction Installation Details (Pacific Suite ranges)

Altus NZ Ltd is a Window Association of New Zealand member Page 79

Top Hung Bifold
TOP HUNG BIFOLD - HEAD DETAIL

TOP HUNG BIFOLD - SILL DETAIL

TOP HUNG BIFOLD - JAMB DETAIL

Sill membrane

Support Bar
331292

12g ss fixings at 450 ctrs

Sill Detail

Flat packers
to support unit

Jamb Detail

Flexible flashing tape

Cavity Battens

Water resistant 'Air Seal' to
perimeter of trim cavity

Flat packers
to support unit

Line of head
flashing above

Bevel-back weatherboard

Scriber to suit
weatherboard profile,

and sealed to
weatherboards

78616 Head bracket at 450ctr

Head flashing (15° fall &
10mm min cover)Don't fit

hard down onto frame

Double screw fix thru head at
450mm crs with 8g screws.

This allows later adjustment for
sagging lintels

73102 cavity closer

Foam tape

No packers at head

Water resistant 'Air Seal' to
perimeter of trim cavity

Do not push gib hard
into groove

Bevel-back weatherboard

Approved tape &/or house
 wrap over cavity closer

Cavity Battens

Cladding seal

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 80

Smartfit®

Smartfit® Window Technology

Note: The following Smartfit® installation details are only a partial
representation of the details available. For the full guide call 0800 397 263 or
email technical@altus.co.nz to request a copy.

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 81

Smartfit®

1.2 Check trim opening for level, plumb,
twist and squareness. Check outer
window mounting surface is free from any
protrusions and misaligned timber.

1.3 The trimmer must be fixed as such to
resist torsional loads placed upon it from
the weight of the installed and glazed
window

1.4 Check concrete slab edge is
smooth and even, devoid of spill
and boxing ridges. Any substantial
edge breakouts that could affect
sill sealing must be reinstated

STEP 1 - Preliminary check of trim opening

1.1 IMPORTANT NOTE;
The wall framing must at least
be flush or protrude out over
the floor edge. 5mm nominal is
ideal.

5mm

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 82

Outside

Exterior line of
Wall Underlay

Fix the wall underlay to
framing using approved
fixings

Sill Detail (Jamb Similar)

Head Detail

STEP 2 - Wall underlay preparation

2
s.

.1 Cut the wall underlay at 45° away from each corner.
2.2 Fold flaps tightly into opening and secure on all side
2.3 Trim off excess after fixing.

The Smartfit window and door system can be used with rigid
air barriers (RAB). The reveal depth is altered to suit and
fixing screw length should be adjusted accordingly. No sill
taping of the trim opening is required if using a RAB

External sheet bracing to wall framing must leave an even
mounting surface for the window or door to seat properly on
all sides. This may require the sheet brace to run past
window openings or stop sufficiently short to allow for fin
fixing and taping to occur.

Wall
underlay
folded into
opening

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 83

STEP 3 - Position unit in opening

3.1 Position unit into opening.

s3.2 Push outer fixing flange hard against the framing ensuring it i
evenly seated and devoid of twist. Minor shimming under outer fixing
fin is permissible to eliminate twist or to position window accurately to
the reveal wall board groove or architrave.

,
3.4 Use full depth rectangular packers between framing and reveal
to level the unit if required. If the floor or trimmer is straight and level
the window or door may sit hard down.

3.5 Diagonally measure to check for square and pack reveals if
required.

3.6 Fix off unit as described in Step 4

3.7 Remove any packers from head reveal area

3.8 Cladding fixing s tst

tr

a

i

r

m

 after window install.

 gap dimension between reveal and framing
is
Note; The remaining

 not important.

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 84

STEP 4 - Fix off unit

4.2 Fixing requirements @
Head & Jambs through outer fin;

10g x 32 SS screws @ 300 ctrs and
not more than 150mm from
corners

Holes are pre machined in head
and jambs for screw fixings.

4.3 Fixing requirements @ Sill.
10g x 32 SS screws @ 300 ctrs not
more than 150mm from Corners.
Holes are pre machined in sill for
fixings. Refer to subsequent details
for timber or concrete sill fixing.

4.4 Reveal Fixing:
The reveal is not the primary means for attaching the
window to the building. The frequency of reveal fixings
and packers should follow good carpentry practice to
prevent the reveal from being unduly flexible in service.
Remove any head packers after fixing reveals.
If no head flashing is present, reveal fixings at the head
are required in accordance with 4.5.
Sliding and hinged door jambs at lock points will require
a positive reveal fixing. Pack between reveal and house
framing and nail fix reveal to a suitable standard to
resist jamb movement from potential lock loads.

4.5 Windows with head hard to soffit and no head flashing
required (not shown);
Fixings: 2 off 75mm Jolt Head Nails
@ 450ctrs and not more than 150mm from each end through
reveal at head only. See IN-43 for example.

4.1 Do not fix through any plastic
parts.

Note;
Before attempting to install a Smartfit window unit,
installers are advised to familiarise themselves
with the Smartfit window system components
shown on Dwg. No's IN-04 and IN-05.

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 85

STEP 4a - Fix off unit continued

4a.2 Fixing requirements @
Head & Jambs through outer fin;

10g x 32 SS screws
@ 300 ctrs and not more than 150mm from
Corners.

Holes are pre machined in head and jambs
for screw fixings.

Notes;
Screw positions can be optimised at time of
manufacture to suit window size and
windload. Screw fixing hole positions could
differ from those specified in this guide.

Sliding and hinged door jambs at lock points
will require a positive reveal fixing. Pack
between reveal and house framing and nail
fix reveal to a suitable standard to resist
jamb movement from potential lock loads.

4a.3 Fixing requirements @ Sill.
10g x 32 SS screws @ 300 ctrs not
more than 150mm from Corners.
Holes are pre machined in sill for
fixings. Refer to subsequent details
for timber or concrete sill fixing.
In some case top fixing through reveal
or additional fixing tag up on top of
floor will be required

4a.4 Reveal Fixing:
The reveal is not the primary means for attaching the window to the building.
The frequency of reveal fixings and packers should follow good carpentry
practice to prevent the reveal from being unduly flexible in service.
Remove any head packers after fixing reveals.
If no head flashing is present, reveal fixings at the head are required in
accordance with 4a.5.

4a.1 Do not fix through any plastic
parts.

150mm Max 150mm Max300mm Max Ctrs

150mm Max300mm Max Ctrs150mm Max

15
0m

m
 M

ax
15

0m
m

 M
ax

30
0m

m
 M

ax
 C

tr
s

Front elevation of window

4a.5 Windows with head hard to soffit and no head flashing
required (not shown);
Fixings: 2 off 75mm Jolt Head Nails
@ 450ctrs and not more than 150mm from each end through
reveal at head only. See IN-43 for example.

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 86

STEP 4b - Fix off unit continued

4b.4 FIXING REQUIREMENTS @
Sill.
10g x 32 SS screws @ 300 ctrs not
more than 150mm from Corners.

4b.2 Fixing requirements @Head &
Jambs;
10g x 32 SS screws @ 300 ctrs and not
more than 150mm from Corners.

4b.5 Reveal fixing:
*See note 4.4 on sheet IN-09

4b.6 Fixing requirements @
head & jambs.
10g x 32 SS screws @ 300 ctrs
not more than 150mm from corners.

HEAD

SILL

JAMB

Note: Use top row of holes
for fixing into timber, Use
bottom row for fixing into
Concrete.

Packer

4b.3 Note: Window reveal to building
framing trim clearances are not
important. 5mm nominal shown all
round to allow for squaring unit.

4b.1 For windows with head hard to soffit
and no head flashing present (not shown);
See specific detail on Dwg. No. IN-43.

NOTE: Heavy duty head flashing (shown
N.T.S) is required for Bi-fold door units.
See specific detail on Dwg. no. IN-53.

Minor shimming under outer
 is permissible tofixing

eliminate twist or to position
window accurately to the
reveal wall board groove or
architrave

 fin

.

Vertical and Horizontal cross section of unit

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 87

STEP 5 - Tape the fixing fin

5.1 Smartfit flashing tape to be fitted before fixing the cavity
battens that are adjacent to the window.

5.2 Use only Smartfit 60mm wide flashing tape.

5.3 Half the tape (30mm) to cover the fixing fin and half
30mm)to cover the wall underlay. All fixings and unused
i

(

nfix g holes must be covered by tape (except sill fixing
holes into concrete slab).

 of tape should be5.4 The ends of each preceding pi
fully covered by the subsequent piece

ece
.

5.5 Start at the sill - then jambs and lastly the top strip over
the head flashing.

5.6 Additional wall underlay from overlap above lapped over
head flashing and flashing tape.

5.7 It is permissable to fill the trim cavity between the
window reveal and house framing with insulation material.

Sill first

Jambs second

Head last

Tape order

Smartfit flashing tape

Smartfit Flashing tape

Smartfit Flashing tape

HEAD

SILL

JAMB

50 min.

Additional wall underlay from overlap above
lapped over head flashing and flashing tape.

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 88

STEP 6 - Fix cavity battens

6.2 Cavity battens,
notch and run over
head flashing fin

6.1
 cladding

 Fix cavity battens in accordance
with E2/AS1 or proprietary
system suppliers requirements to suit
cladding type

HEAD

SILL

JAMB

6.3 Cavity battens,
notch and run over sill
fixing fin

6.4 Cavity battens on outer stud or as close
to the window trim opening as possible.
It is possible to have a reduced cavity batten
immediately adjacent to window jamb on top
of fixing fin.

(if required by cladding type)

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 89

STEP 7 - Fit cladding

Bevel-back weatherboard

Bevel-back
weatherboard

Cavity battens

HEAD

SILL

JAMB

Cant strip

Bevel-back
weatherboard

Cavity battens

Scriber

Min 8

Weatherboard shown, example

8
 m

in
 c

o
ve

r
Cladding
references top hub

Cavity battens

In all cases, cladding is fitted after
window installation. Sheet cladding
products will need joins to allow
cladding to be presented about a
window after the window is in position.

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 90

STEP 7a - Fit cladding

Masonry veneer cavity end
dam component to be trimmed
to back of, or bent around
behind lintel angle as shown.
Apply sealant to remaining
gaps to form dam.

Masonry veneer lintel
angle should reference this
surface of the plastic top
hub but not bear loads on it

FRONT VIEW, FROM OUTSIDE, top left corner of window, cladding and framing not shown

Masonry veneer above window shown, example

Masonry veneer lintel
angle in masonry
course (other options
available)

Internal timber reveal

Head flashing upstand

Top hub

Window jamb

No head flashing horns

Window jamb in Masonry veneer cavity

Internal timber reveal

This surface against
framing and wall underlay

This surface against
framing and wall underlay

REAR VIEW, FROM INSIDE, top left corner
of window, house framing not shown.

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 91

STEP 7b - Fit cladding

Head Flashing

The head flashing horns run in front of the
cladding face. There is no saw cut required to
let the head flashing horns into the cladding.

The scriber cap is loose and runs fore and aft in
a track in the top hub. Once the weatherboards
are installed, apply sealant between the scriber
cap and weatherboard face prior to pushing the
scriber cap home hard to the face of the
weatherboard.

A small hanger coming out from under the
scriber cap will rest on the face of the
weatherboard. The finished scriber will trap this
hanger in position. It is possible to trim this
hanger back so as not to protrude out the side
of the finished scriber.

Scriber cap

Hanger

Weatherboards

The Weatherboard that is cut up
and over the top hub must be a
neat fit to the side of the top hub
with no more than 2mm side float.

FRONT VIEW, FROM OUTSIDE, top left
corner of window, before scriber fitted.

FRONT VIEW, FROM OUTSIDE, top left
corner of window, after scriber fitted

Scriber cap (shown
shortened in this view)

Window jamb

Finished scriber

Top hub

Head Flashing

Window head

Window jamb

Gap to scribe

Weatherboards Window head

Top hub

Finish the scriber hard up under the
top hub / scriber cap and seal all ga
prior to paint.

Weatherboard shown, example

Hanger, hidden behind scriber

Altus NZ Ltd Specific Products - Smartfit® Window Technology

Altus NZ Ltd is a Window Association of New Zealand member Page 92

STEP 7c - Fit cladding

Scriber cap

Hanger

The head flashing horns run in front of
the cladding face. There is no saw cut
required to let the head flashing horns
into the cladding.

The scriber cap is adjustable and runs
fore and aft in a track in the top hub.
Once the flat sheet cladding has been
installed, apply sealant between the
scriber cap and cladding face prior to
pushing the scriber cap home hard to
the face of the cladding.

A small hanger coming out from under
the scriber cap will rest on the face of
the cladding. The finished scriber will
trap this hanger in position. It is
possible to trim this hanger back so as
not to protrude out the side of the
finished scriber.

Flat sheet cladding

The flat sheet type cladding that is
cut up and over the top hub must
be a neat fit to the side of the top
hub with no more than 2mm side
float.

In all cases, cladding is fitted after
window installation. Sheet cladding
products will need joins to allow
cladding to be presented about a
window after the window is in
position.

Window jamb

Head flashing

Window head

Gap to scribe - varies depending
on cladding thickness

Head Flashing

Window head

Finished scriber - varies depending
on cladding thickness

Top hub

Finish the scriber hard up under the
top hub / scriber cap and seal all gap
prior to paint.

Flat sheet types shown, example

Flat sheet cladding

Scriber cap

Hanger, hidden behind scriber

FRONT VIEW, FROM OUTSIDE, top left
corner of window, after scriber fitted

FRONT VIEW, FROM OUTSIDE, top left
corner of window, before scriber fitted.

0800 397 263
technical@altus.co.nz

The WANZ Guide to Window Installation | 1 November 2017 | Version 1.4

	Altus_WANZ Guide to E2 AS1 Amd 7 V1.4 Nov 17.pdf
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

