

78 Kilmascally Road, Ardboe Dungannon, Co. Tyrone, BT71 5BJ
T. +44 28 8673 7655 F. +44 28 8673 6351
www.quinnbuildingsupplies.com

- > builders merchants
- > manufacturers of roof trusses & timber mouldings
- > specialists in bespoke crafted trusses

Feature Trusses

Feature trusses

- Offer an elegant and natural aesthetic
- Each set handcrafted and unique
- Designed by our expert engineers to be structurally sound and in accordance with industry standards

Select from a wide range of timber options

- Redwood
- Oak
- Douglas Fir
- Iroko
- Pine
- And more, just ask

Fastening options

- Stainless steel plates
- Black iron plates
- Painted steel plates
- Variety of bolt types
- Hidden or exposed plates and bolts
- Morticed joints

Use throughout the home

Pool room with glulam trusses and purlins *Living area in oak*

Living area in mahogany *Bedroom in pine*

Case Studies

Case Study 1: House in Douglas Fir with stainless steel and black iron plates

Case study 2: King Post trusses in redwood with hidden plates

Case Study 3: Queen post truss in moulded white oak with black iron plates and stainless steel bolts

Case Study 4: Primary School Douglas Fir with steel chord and hidden reinforced steel plate

Case study 5: Queen post truss with black iron plates and raised tie king post truss in pine

Case study 6: Redwood Queen post truss with raised tie and stainless steel plates

Case Study 7: Queen post oak trusses both with morticed joints and painted steel plates, getting prepared for delivery

Other examples

Mono truss in oak
with morticed joints

Porch truss in
redwood and stained

Other examples

Iroko truss with
ornate black iron
plates

Cathedral
feature trusses in
cedar

Other Examples

Redwood with
hidden/morticed joints

Oak with morticed
joints and solid oak
beams

Other Examples

Jack Daniels brewery,
New Orleans. Scissor
pine truss with black
iron bolts and steel
ceiling tie

Redwood hip truss
with morticed joints

Thank you

78 Kilmascally Road, Ardboe Dungannon, Co. Tyrone, BT71 5BJ

T. +44 28 8673 7655 F. +44 28 8673 6351

www.quinnbuildingsupplies.com

- > builders merchants
- > manufacturers of roof trusses & timber mouldings
- > specialists in bespoke crafted trusses