BUILDING A SHED BASE
How to build a shed base is a very popular question to diydoctor and in all honesty there are a number of ways to do it. We have chosen a standard construction method that allows for a damp proof membrane under the slab to stop damp rising up through it. The slab is designed to be above ground and is 6 inches thick. For small sheds this could be dug into the ground removing the need for brickwork to the edges. Simply dig the hole 300mm wider and longer than your shed floor, 100mm deep (providing the ground underneath is solid) and pour the concrete onto a damp proof membrane you have laid inside.  However you build your shed base you need to make sure the ground is quite level over the area of your base.
For the above ground method you first need to decide if your ground is firm enough to lay a slab without a hardcore sub-base. To do this get a 50mm x 50mm post and without sharpening the end try and drive it into the ground. This should be hard to do beyond 150mm deep. 
If the ground is firm enough then carry on with the instructions below. If the peg goes in too easily then remove 4 inches of soil for an area of ground which is 500mm wider and longer than the floor of your shed and fill this with scalpings. Scalpings  are crushed stone aggregate and available from aggregate and builders merchants. They are a little more expensive than broken brick hardcore but much much easier to lay and compact.
If it is necessary to compact scalpings for your base, then a machine called a "whacker plate" or "vibrating plate" can be hired from you local tool hire shop.
  


Now we have a base area ready. It should, in all cases, be 300mm longer and wider than your shed floor and as level as possible. Using the diagram below follow the instructions for an above ground base.

[image: image1.jpg]
In the diagram above the damp proof membrane, which should be at least 1000 gauge polythene as seen below, is shown going under the formwork (frame) for the base. This is only done so you can see where it goes in relation to the construction. Its actual position is inside the frame. 

Click on the images to buy the tools.


          

              

         


                                     Polythene membrane          Club, or lump hammer               Bricklaying trowel                 Pointing trowel

 


          

      

            


                                                  Spirit Level                             Shovel                              Saw                             Nylon line   

Using 150mm x 25mm sawn and treated timber, cut the four sides of the formwork for your base. This timber should be 300mm longer than your base and 300mm wider. Lay the timber out where you want the base and using a heavy "lump" hammer bang in some 50mm x 50mm posts along the line of the timber. These posts will obviously hold the timber on its edge, but more importantly are for stopping the timber bowing out as you place the concrete. The posts should be no more than 900mm apart. When the posts are banged in you need to use a spirit level to make sure the top of the formwork is level. When it is, fix the boards to the posts using small nails (40mm). There is no need to use large nails or screws, as the concrete will hold the boards in place. If any of the posts stick up above the boards, cut them off using a sharp saw. You will realise the benefit of this when you come to level and "tamp" the concrete. 

To make sure the angles of your formwork are at 90 degrees, measure from corner to corner across both diagonals. The measurements should be identical.

With a level square frame in place you can now lay 25mm of soft building sand in the bottom. This is to stop the polythene damp proof membrane getting punctured. Next lay the polythene inside the frame and fold as tightly as possible into the corners.

Mix and place the concrete. Get the help of a friend and with another piece of timber laid across the top of the frame and concrete, wiggle it about to get the top of the new base level. Stand the timber on its edge and push and pull it across the frame while dragging it from one end to the other will level it roughly. Then lift the board at both ends, about 4 inches above the frame and tap it back down on the frame moving up and down the frame as you do so. Try and tap together so both ends of the board hit the frame at the same time. This vibrates the concrete into place and it will find its own level. This is called tamping. See image below right. Lastly have a wander around the frame tapping gently on the outside, all the way round, with a claw hammer. This will vibrate out any air bubbles trapped between the frame and the concrete.


         [image: image11.jpg]


While the concrete is going hard, without disturbing the posts (of which there should be at least 300mm in the ground) dig a small trench all the way around the base, right next to the frame, about 5 inches wide and 2 inches deep. Fill this with concrete also. It is the foundations for the brick wall that surrounds the base. 

This brick wall serves two purposes. It holds the damp proof membrane up so no ground water can seep between the underside of the slab and the membrane and it also gives a much better looking side to the slab. We are assuming this base is for keeps so you want it to look good as well as being completely functional!

When the concrete is hard after a day or so, pull the timber up and away from the base. 

Keeping the polythene held up, lay two courses of bricks around the base. Lay the top course of bricks with any frog (brick indent) facing down so that you have a nice flat top. When these are laid, cut off any surplus polythene just below the top of slab/bricks. Then push plenty of mortar (soft sand and cement mixed at 4 to 1) into the joint between bricks and slab.

Point up the brickwork and you have a good-looking base for your shed.

