
 A - Perfection Shingle Lap Siding

ON SITE STORAGE

• Store off the ground well supported, on a flat well-drained
surface. (Diagram 1a)

• Additional support may be required to achieve a safe clearance
from the ground.

• Store products under a roof or separate waterproof covering.
(Diagram 1a)

• When the waterproof covering is removed, cut all unit banding.

• Keep siding clean and dry. Inspect prior to installation.

General Information
• At the time of manufacture, siding meets or exceeds the performance standards set forth in Composite Panel Association

ANSI 135.6 and has achieved code recognition under ESR-3090 and CCMC 12353-L. For copies of these reports, call LP
Customer Support at 800-648-6893 or go online at https://lpcorp.com/resources/product-literature/#.

• LP’s application instructions describe the minimum requirements needed to assure LP® SmartSide® Limited Warranty
coverage.

• Failure to follow the LP application instructions could result in reduced product service life and may lead to denial of
coverage under the LP SmartSide Limited Warranty.

1a

A

LP SmartSide Perfection Shingle
Application Instructions
Fiber Substrate
Lap Siding

1

• Minimum 6 inch clearance must be maintained between siding and finish grade.

• Siding applied adjacent to porches, patios, walks, etc. must have a clearance of at least 1 inch above any surface.

• Siding must not be in direct contact with masonry, concrete, brick, stone, stucco or mortar. Backer rod is recommended to
properly space materials at these location.

• Minimum 1 inch clearance from roof surfaces. (Diagram 2a)

• Apply siding in a manner that prevents moisture intrusion and water buildup.

• All exposed wood substrate must be sealed in a manner that prevents moisture intrusion and water build up. To achieve
this, use primer, paint, sealant and flashings as follows in these application instructions.

• Do not use staples.

• Siding is designed to be installed directly to wood structural panel wall sheathing.

Before You Begin

PREPARATION

TRIM & FASCIA 190, 440, 540 & 2000 SERIES

PREPARATION

LP SmartSide Perfection Shingle

2

Water Run-Off Control

• Properly installed flashing materials will help direct water away from
common water collecting areas.

• All flashing material shall be metal or another durable material that
under normal outdoor environmental conditions will last for a period
of not less than 50 years.

• All flashing materials must have a minimum 4 inch upper leg. Add a 4
inch wide adhesive flashing to flashing legs less than
4 inches.

• Properly integrate flashing with the secondary WRB. Use housewrap,
flashing tape, kickout flashing, step flashing,
Z-flashing, drip edge, gutters or other items as needed to maintain the
counter-flashing principle.

• Install kickout flashing to direct the water into the gutter. (Diagram 2a)

• Install step flashing that has a minimum 4 inch upper leg. (Diagram 2a)

• Maintain a minimum 1 inch clearance between the end of the gutter
and the adjoining wall to allow for proper maintenance of the siding.
(Diagram 2b)

• Do not extend the siding or trim into the kickout flashing or gutter.

• Prime and paint ALL exposed cut edges of siding.

• Moisture control and moisture vapor control are critical elements of proper housing design and construction. Check your
local building codes for application procedures for handling moisture and water vapor in your area.

• Follow all applicable building code specifications relating to prevention of moisture intrusion into the wall assembly. LP®
SmartSide® siding is a wood product, and, as with all wood products, must be kept free from excessive moisture. Lack of
proper ventilation; exposure to constant or repetitive sources of water such as sprinklers, condensation, inadequate flashing;
improper sealing; or failure to follow common building practices that prevent moisture intrusion into the wall system may
cause damage, and products subject to such treatment will be excluded from warranty coverage.

• As with all wood products, do not apply engineered wood siding to a structure having excessive moisture conditions such as
drying concrete, plaster, or wet blown cellulose insulation. If such conditions exist, the building should be well ventilated to
allow it to dry prior to the application of the siding.

• Gutters with kick-out flashing and eave drip edge are recommended for control of roof water run off.

Moisture Control

• A properly installed breathable water-resistive barrier is required behind the siding. Consult your local building code for
details.

• LP will assume no responsibility for water penetration, or damage it may cause.

Secondary Water-Resistant Barrier

2a

2b

 1” min.
 (2.5 cm)
 clearance

WRB

 Kickout
 flashing

 4” min.
 (10.2 cm)
 step flashing

 1” min.
 (2.5 cm)
 clearance

• Trim should be thick enough so the siding does not extend beyond the face of the trim.

• Trim and fascia must be applied in a manner that will not allow moisture intrusion or water buildup.

Trim

• All openings must be properly sealed or flashed in a manner that prevents moisture intrusion or buildup. Several examples
that accomplish this are shown on the following pages.

Flashing, Windows, Doors & Openings

CONDITION

Snug

Flush

Visible Fiber

Countersunk
1/16”-1/8” (2 mm-3 mm)
Countersunk
more than 1/8” (3 mm)

CORRECTION

OK

OK

Paint

Apply Sealant

Apply Sealant &
re-nail

TRIM & FASCIA 190, 440, 540 & 2000 SERIES

• Install over wood structural panels a minimum 7/16 Category
with an APA® Trademark that contains the consensus Standard
DOC PS 1 or PS 2. Exception: LP® FlameBlock® Fire-Rated OSB
Sheathing.

• Fastener length: Long enough to fully penetrate wood
structural panel sheathing by at least 1/4 inch. Ensure that the
ring shanks of the fastener fully engage the wood structural
panel sheathing. (Diagram 3a)

• Fastener placement: A minimum 3/4 inch down from top edge
of siding. Fasteners shall be placed 1 inch from ends, excluding
the width of the shiplap. (Diagram 3a)

• Fastener spacing: Space ring shank nails a maximum of 8 inches
o.c. across the top of siding. (Diagram 4a)

• Use a minimum 0.092 inch diameter shank, hot-dipped
galvanized or stainless steel ring shank nail. Fasteners shall be
corrosion resistant and capable of preventing rust, stain and
deterioration under normal outdoor environmental conditions
for a period of no less than 50 years.

Table 3a

PREPARATION

General Application Equipment

GENERAL REQUIREMENTS (CONTINUED)

INSTALLATION

Fastening Instructions - Sheathing Only

LP SmartSide Perfection Shingle

3

• Fasteners: Minimum 0.092 inch diameter,
hot-dipped galvanized ring shank nail
(ASTM A153) or equivalent. Apply and correct
overdriven nails as shown in Table 3a.

• Sealant: Use an exterior-quality, non-
hardening, paintable sealant. Use a Class 25 or
higher exterior sealant meeting the ASTM C920
Standard for Specification for Elastomeric Joint
Sealants. Follow the sealant manufacturer’s
instructions for application.

• Paint: An exterior-quality 100% acrylic latex
paint, specially formulated for use on wood and
engineered wood substrates, is highly
recommended. Semi-gloss or satin finish
oil or alkyd paints are acceptable. For flat alkyd
paint, please check with the coating
manufacturer for their recommendations for
use on composite wood siding.

 Ring Shank Diameter ≥ 0.092” Hot-Dipped Galvanized

3a

Nail fully
penetration
sheathing
at least 1/4”
(6 mm)

3/4” min.
(19 mm)

1-1/2” min.
(38 mm)
overlap

Sheathing

Water-
Resistive
Barrier

Reveal 5-1/2”
to 6-1/2”
(140 mm
to 165 mm)

• For the cleanest cut and longer blade life, a fine-tooth carbide tipped blade is recommended.

• Siding is manufactured with a special edge coating which reduces moisture-related issues. If siding is ripped you must take
special care to prime, paint and seal all exposed wood fiber as described in the finishing section.

• Climb cut the surface of the siding such that the rotation of the blade cuts downward on the primed or prefinished surface.

• Do not miter edges.

Cutting

TRIM & FASCIA 190, 440, 540 & 2000 SERIES
INSTALLATION

LP SmartSide Perfection Shingle

4

• Apply siding to wall assembly directly to wood structural panel sheathing.

• Begin by nailing a starter strip (approximately 3/8 inch thick x 1-1/2 inch wide) flush with bottom edge of sill plate.

• Starting from left to right, level and install the siding so the bottom edge is no more than 1/2 inch below the starter strip.

• Use the alignment bead in shiplap edge as a spacing guide. Do not overlap the alignment bead. (Diagrams 4b & 5b)

• To obtain the best staggered joint appearance of siding, cut and fasten the starter pieces of each course according to the
following steps:

 o Cut 1st course starter piece 3/4 inch from the left, this will remove only the top shiplap from the overall length of panel,
 o Cut 2nd course starter piece 13 inches from the left, that measurement includes the length of the shiplap,
 o Cut 3rd course starter piece 6 inches from the left, that measurement includes the length of the shiplap,
 o Cut 4th course starter piece 8 inches from the left, that measurement includes the length of shiplap,
 o Repeat this same sequence every four courses. (Diagram 4a)

• Lap a minimum of 1-1/2 inches. This will vary based on siding reveal selected. Reveal can be between 5-1/2 to 6-1/2 inches.

• The siding should fit against corner trim boards leaving a 3/16 inch space, the opposite shiplap edge is facing up to receive
the next piece of siding.

GENERAL REQUIREMENTS (CONTINUED)Fastening Instructions - Sheathing Only (continued)

Corner trim
Place first fastener 1” (25 mm) from end, then nail approximately
8” o.c. max. (20.3 cm), leaving last fastener 1” (25 mm) from end

Cut off 3/4”
(19 mm)
from left side

Cut off 8”
(20.3 cm)
from left side

Cut off 6”
(15.2 cm)
from left side

Cut off 13”
(33.0 cm)
from left side

Shiplap edge with
alignment bead

4a

4c4b

Place nail
approximately
1” (2.5 cm) from
alignment bead

Alignment bead

Place nail
approximately
1” (2.5 cm)
from keyway

Alignment bead

1-1/2” (38 mm)
min. overlap

1st course

2nd course

3rd course

4th course

Keyway

TRIM & FASCIA 190, 440, 540 & 2000 SERIES
INSTALLATION

LP SmartSide Perfection Shingle

5

5

5a 5b

5c 5d 5e

Ensure complete
paint coverage of
exposed edges

Flash, shim,
and space
3/8” (10 mm)

Sheathing

WRB

WRB

Alignment
 bead

Place ring shank nails
1” (2.5 cm) from ends

3/16” (5 mm)
self-spacing

Space 3/16” (5 mm) and caulk Space 3/16” (5 mm) and caulk

Starter
strip

WRB

8” o.c. max.
(20.3 cm)

TRIM & FASCIA 190, 440, 540 & 2000 SERIESLP SmartSide Perfection Shingle

6

INSTALLATION

Alternative Fastening Option:
Rigid Foam Insulation over Furring Strips, or on Concrete/Masonry Walls over Furring Strips

 • Install over a minimum 1x4 nominal size Southern Pine furring strips with a specific gravity greater than or equal to 0.55, no
more than 16 inches o.c. in wind speed areas less than or equal to 200 mph.

• Fastened with a minimum 0.120 inch shank diameter, hot dip galvanized (ASTM A153) or stainless steel ring shank nail.

• Nail a minimum 3/4 inch down from top edge of the siding.

• Lap a minimum of 1-1/2 inches. This will vary based on siding reveal selected. Reveal can be 5-1/2 to 6-1/2 inches.

• Blind nail with a minimum of two ring shank nails per furring strip. (Diagram 6a)

• Shiplap joints shall occur over furring strips. (Diagram 6a)

• Fastener length shall fully penetrate a minimum 1/2 inch into furring strips. Caution: fastener shall not bottom out on a
masonry wall leaving the fastener head less than flush with the face of trim or siding.

• Siding shall be installed to safely resist all loads, including wind loads, of the locally adopted building codes. The installation
of siding shall result in a system that provides a load path that meets the requirements for the transfer of loads from their
point of origin through the load-resisting elements to the structure. The mechanical connection of the furring strip to
structure is the responsibility of a design professional. LP assumes no liability for any loss or damage caused by the design of
the mechanical connection of the furring strip to the structure and is expressly released by the purchaser or owner from any
such loss or liability.

• The 2015 IRC and 2014 Florida Residential Code require a water-resistant barrier be used on all exterior walls, except over
concrete or masonry walls per Exception 1 in Section R703.1.1 of both Codes. LP always requires the use of a WRB behind LP®
SmartSide® products. LP will assume no responsibility for any damage or condition arising from a failure to use a WRB.

• Louisiana-Pacific will assume no responsibility for any damage or condition arising from the use of rigid foam insulation.

6a

Min. 1”x4 “
(2.5 cm x
10.2 cm)
furring strip

 • Minimum 2 fasteners per furring strip
 • Minimum 4 fasteners per furring strip at shiplap joint

Shiplap joints shall occur
over furring strips

Min. 4 nails per
furring strip
at shiplap joint

Min.
2 nails per
furring strip

TRIM & FASCIA 190, 440, 540 & 2000 SERIES

GENERAL REQUIREMENTS (CONTINUED)

INSTALLATION

• Prime all exposed wood substrate before painting.
• Thoroughly paint the bottom edges of siding, especially all cut ends next to the roof line.
• Apply paint as soon as possible and within 180 days of application.
• Follow the coating manufacturer’s application and maintenance instructions.

DO NOT USE:
• Semi-transparent and transparent stain.
• Shake and shingle paints.
• Vinyl-based resin formulas such as vinyl acetate, PVA, vinyl acetate/acrylic copolymer paints.

CAUTION:
HANDLE PREFINISHED LP SMARTSIDE PRODUCTS WITH EXTREME CARE DURING STORAGE AND APPLICATION.

TOUCH UP ANY DAMAGE TO THE FINISH THAT MAY OCCUR DURING APPLICATION PER PREFINISHERS SPECIFICATIONS.

GENERAL REQUIREMENTS (CONTINUED)Finishing Instructions

Cal. Prop 65 Warning: Use of this product may result in exposure to
wood dust, known to the State of California to cause cancer.

Louisiana-Pacific Corporation
414 Union Street, Suite 2000

Nashville, TN 37219

www.lpcorp.com
www.lpsmartside.com

© 2017 Louisiana-Pacific Corporation. All rights reserved. LP,
SmartSide, and FlameBlock are registered trademarks of
Louisiana-Pacific Corporation. APA is a registered trademark of
APA - The Engineered Wood Association.

NOTICE: Louisiana-Pacific Corporation periodically updates and
revises its product information. The information in this document
is subject to change without notice. To verify that this version is
current, call 800-450-6106.

LPZB0766 11/19

LP SmartSide Perfection Shingle

LIMITED WARRANTY
The Louisiana-Pacific Corporation (“LP”) LP® SmartSide® Trim and Siding (the “Products”) Limited Warranty (the “Warranty”) applies only
to structures on which the Products have been applied, finished and maintained in accordance with the published application, finishing
and maintenance instructions in effect at the time of application. Products affected by a failure to follow such application, finishing or
maintenance instructions (“Affected Products”) will be excluded from coverage under the Warranty.
LP assumes no liability for any loss or damage caused by the Affected Products and is expressly released by the purchaser or
owner from any such loss or liability.
Any modification of the Warranty or the application, finishing and maintenance requirements is void unless approved in writing by LP prior
to application.

For a copy of the warranty or installation and technical support, visit the LP Web site at: www.lpcorp.com
WARRANTY REMEDIES ARE NOT AVAILABLE IF REQUIREMENTS ARE NOT FOLLOWED. or for additional support call 800-450-6106

7

