Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

ASC PROFILES LLC

AEP SPAN AND ASC BUILDING PRODUCTS: SINGLE SKIN STEEL ROOF AND WALL PANELS WITH CONCEALED FASTENERS

CSI Section:

07 61 00 Sheet Metal Roofing 07 64 00 Sheet Metal Wall Cladding

1.0 RECOGNITION

ASC Profiles, LLC. AEP Span and ASC Building Products Single Skin Steel Roof and Wall Panels With Concealed Fasteners have been evaluated for use as exterior roof and wall covering panels. The structural and fire resistance properties of the panels have been evaluated for compliance with the following codes:

- 2015, 2012, and 2009 International Building Code® (IBC)
- 2015, 2012, and 2009 International Residential Code® (IRC)
- 2016 California Building Code (CBC) and California Residential Code (CRC) - see attached Supplement

The roof panels comply with requirements for metal roof panels in Chapter 15 of the IBC, and Section R905 of the IRC. The wall panels comply with requirements for steel exterior wall coverings in Chapter 14 of the IBC, and Section R703 of the IRC.

2.0 LIMITATIONS

The AEP Span and ASC Building Products panels, clips, and fasteners described in this report are in compliance with, or are acceptable alternatives to what is specified in those codes listed in Section 1.0 of this report subject to the following limitations:

- **2.1** Metal panels used in roof applications shall be applied to a solid or closely fitted deck, except where the roof covering is specifically designed to be applied to spaced support members. The panel installation tables within this report provide applicable substrate limitations.
- **2.2** Calculations demonstrating compliance with this report shall be submitted to the code official for approval. The calculations shall be prepared by a registered design professional where required by the statutes of the jurisdiction in which the project is to be constructed.
- **2.3** The minimum allowable roof panel slopes shall conform to IBC Section 1507.4 or IRC Section R905.10; or as stated within this report.

- **2.4** Roof panel flashing requirements, when applicable, shall comply with IBC Section 1503.2 and 1503.3 or IRC Sections R903.2 and R903.3. Underlayment shall be installed in accordance with IBC Section 1507.4.5 or IRC Section R905.10.5 where applicable wind conditions occur.
- 2.5 Panels used on exterior walls shall be flashed in accordance with IBC Section 1405.4 and shall be over a water-resistant barrier complying and installed in accordance with IBC Section 1403.2 or IRC Section R703.1. Vapor retarders shall be installed, as applicable, in accordance with IBC Section 1405.3.
- 2.6 For load combinations that include wind uplift, the nominal wind load shall be permitted to be multiplied by 0.67 provided the conditions in AISI S100, Appendix A Section D6.2.1a Conditions (a) through (g) are satisfied.
- **2.6.1** Compliance with Conditions (a) and (d) through (g) shall be satisfied by conformance to the panel installation tables within this report. Compliance with Conditions (b) and (c) shall be the responsibility of the structural design professional. Conditions (b) and (c) are listed here:

Condition (b): The wind load shall be calculated using ASCE/SEI 7 for components and cladding, in accordance with Method 1 (Simplified Procedure) or Method 2 (Analytical Procedure).

Condition (c): The area of the roof being evaluated is in Zone 2 (edge zone) or Zone 3 (corner zone), as defined in ASCE/SEI 7, i.e., the 0.67 factor does not apply to the field of the roof (Zone 1).

2.7 Design of panel penetrations and other panel discontinuities shall be the responsibility of the structural design professional in accordance with IBC Section 1604.4 or in accordance with the manufacturer's installation instructions, when approved by the building official.

2.8 Product Performance

- **2.8.1 Fire Resistance:** Roof assemblies complying with the requirements of IBC Section 1505.2 Exception 2, or IRC Section R902.1 Exception 2 are considered Class A roof assemblies. For other conditions, roof assemblies shall be listed as Class A, B, or C in accordance with ASTM E108 or UL 790 by an approved testing agency or shall be considered as non-classified roofing. ASC Profiles shall be contacted for information on specific listed assemblies.
- 2.8.2 Air and Water Infiltration: Air and water infiltration resistance is outside the scope of this report. Weather protection shall comply with Sections 2.4 or 2.5 of this report.


UES

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

2.8.3 Hail Resistance: Hail resistance is outside the scope of this report.

2.8.4 Wind-Blown Debris Resistance: Wind-blown debris resistance is outside the scope of this report.

3.0 PRODUCT USE

General design and installation shall be in accordance with the referenced codes in Section 1.0 of this report, this report, ASC Profile's product installation guides, and ASC Profile's Concealed Fastener Steel Roof and Wall Panel Structural Design Guide. Where conflicts occur, the more restrictive shall govern.

4.0 PRODUCT DESCRIPTION

4.1 Panels: The panels are available in the profiles as illustrated in the figures accompanying the tables in this report. All panels are provided with a painted finish. The panel profiles are available in various lengths and widths and thickness gages as follows:

Products evaluated within this report:	Width(s) (inches):	Gage No.(s):
Design Span® hp	12, 16, 17, 18	22 ga., 24 ga.
Klip Rib®	16	22 ga., 24 ga., 26 ga.
Prestige Series®	12	18 ga., 20 ga., 22
		ga., 24 ga.
Select Seam®	12, 16	22 ga., 24 ga.
Skyline Roofing®	12, 16	26 ga.
Skyline Roofing® hp	16	24 ga.
Span-lok hp	12, 16	22 ga., 24 ga.
SpanSeam	12, 16	22 ga., 24 ga.

Note: 1 inch = 25.4 mm

4.2 Base Material: All No. 18 and No. 20 gage panels are manufactured from steel sheet with G90 galvanized coatings conforming to ASTM A653 SS Grade 40.

All No. 22 and No. 24 gage panels are manufactured from steel sheet with AZ50 aluminum-zinc alloy coatings conforming to ASTM A792 SS Grade 50, or from steel sheet with G90 galvanized coatings conforming to ASTM A653 SS Grade 50.

All No. 26 gage Klip Rib[®] panels are manufactured from steel sheet with AZ50 aluminum-zinc alloy coatings conforming to ASTM A792 SS Grade 80.

All No. 26 gage Skyline Roofing® panels are manufactured from steel sheet AZ50 aluminum-zinc alloy coatings conforming to ASTM A792 SS minimum Grade 33.

4.3 Clips: All panels within this report shall be installed with a concealed fastening system (not visible from panel exterior). Panels shall be attached to supports with either fasteners, or with clips and fasteners. All clips are formed


from steel with either AZ50 aluminum-zinc alloy or G90 galvanized coatings conforming to ASTM A792 or ASTM A653 SS minimum Grade 33 respectively. Clips shall be supplied by ASC Profiles LLC. Clip types are identified in the panel installation tables within this report.

- **4.4 Fasteners:** The fastener size and type requirements are identified in the panel installation tables within this report. All fasteners shall be zinc-plated with an added corrosion-resistant coating, or of a 300 series stainless steel construction. Self-tapping metal-to-metal fasteners shall comply with ASTM C1513. Fasteners installed into preservative- or fire-retardant-treated wood complying with the IBC shall be 300 series stainless steel, or designed specifically for use with treated wood.
- **4.5 Substrates:** ASC Profiles roof and wall panels may be installed over numerous substrates including, but not limited to, the following:
 - Cold formed steel in accordance with AISI S100
 - Hot rolled steel in accordance with AISC 360
 - Concrete in accordance with ACI 318
 - Plywood and OSB in accordance with DOC PS-1 and DOC PS-2
 - Dimensional lumber in accordance with ANSI/AWS National Design Specification (NDS)[®]

The panel installation tables within this report provide applicable substrate limitations.

5.0 IDENTIFICATION

A permanent die-stamp label bearing the name and address of the manufacturer (ASC Profiles, ASC Building Products, or AEP Span), the model number, the IAPMO-UES Mark of Conformity, and the evaluation report number (ER-309) identifies the products listed in this report. Either Mark of Conformity may be used as shown below:


6.0 SUBSTANTIATING DATA

Data submitted in conformance with IAPMO-UES Evaluation Criteria EC011, adopted June 2015. Test results are from laboratories in compliance with ISO/IEC 17025.

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

7.0 CONTACT INFORMATION

ASC Profiles LLC 2110 Enterprise Blvd. West Sacramento, CA 95691 (800) 733-4955 www.ascprofiles.com

ASC Profiles Division:
AEP Span www.aepspan.com
ASC Building Products www.ascbp.com

8.0 STATEMENT OF RECOGNITION

This evaluation report describes the results of research carried out by IAPMO Uniform Evaluation Service on ASC Profiles, LLC. AEP Span and ASC Building Products Single Skin Steel Roof and Wall Panels With Concealed Fasteners to assess conformance to the codes listed in Section 1.0 of this report, and serves as documentation of product certification.

Brian Gerber, P.E., S.E. Vice President, Technical Operations Uniform Evaluation Service

Brian Derber

Richard Beck, PE, CBO, MCP Vice President, Uniform Evaluation Service

GP Russ Chaney
CEO, The IAPMO Group

For additional information about this evaluation report please visit $\underline{www.uniform\text{-es.org}} \text{ or email us at } \underline{info@uniform\text{-es.org}}$

™ Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Contents

General Notes:	7
1- Span-lok hp & SpanSeam	9
Figure 1.1 - Span-lok hp Profile:	9
Figure 1.2 - SpanSeam Profile:	9
Table 1.1 - Span-lok hp & SpanSeam Profiles:	9
Table 1.2 - Attachment:	10
Table 1.3 - Section properties (12" Span-lok hp / SpanSeam):	11
Table 1.4 - Allowable reactions at supports (12" Span-lok hp / SpanSeam):	11
Table 1.5 - Positive (inward) uniform load design values (12" Span-lok hp / SpanSeam):	12
Table 1.6 - Clip/fastener attachment schedule (12", 22-24ga Span-lok hp / SpanSeam w	rith Std. Clip): 13
Clip/fastener attachment schedule (12" Span-lok hp / SpanSeam w/low clip):	14
Table 1.7 - Section properties (16" Span-lok hp / SpanSeam):	14
Table 1.8 - Allowable reactions at supports (16" Span-lok hp / SpanSeam):	14
Table 1.9 - Positive (inward) uniform load design values (16" Span-lok hp / SpanSeam):	15
Table 1.10 - Clip/fastener attachment schedule (16", 22ga Span-lok hp / SpanSeam with	n Std. Clip): 16
Table 1.11 - Clip/fastener attachment schedules (16", 24ga Span-lok hp / SpanSeam wit	th Std. Clip): 17
Table 1.12 - Clip/fastener attachment schedule (Span-lok hp / SpanSeam with low Clip):	18
2- Design Span hp	19
Figure 2.1 - Profile:	19
Table 2.1 - Profile:	19
Table 2.2 - Attachment:	20
Table 2.3 - Section properties (12" Design Span hp):	20
Table 2.4 - Allowable reactions at supports (12" Design Span hp):	21
Table 2.5 - Positive (inward) uniform load design values (12" Design Span hp):	21
Table 2.6 - Clip/fastener attachment schedules (12", 22 & 24ga Design Span hp):	22
Table 2.7 - Section properties (16" Design Span hp):	23
Table 2.8 - Allowable reactions at supports (16" Design Span hp):	23
Table 2.9 - Positive (inward) uniform load design values (16" Design Span hp):	24
Table 2.10 - Clip/fastener attachment schedule (16", 22ga Design Span hp):	25
Table 2.11 - Clip/fastener attachment schedule (16", 24ga Design Span hp):	26
Table 2.12 - Section properties (17" Design Span hp):	27
Table 2.13 - Allowable reactions at supports (17" Design Span hp):	27
Table 2.14 - Positive (inward) uniform load design values (17" Design Span hp):	28
Table 2.15 - Clip/fastener attachment schedules (17" & 18", 22ga Design Span hp):	29
Table 2.16 - Clip/fastener attachment schedules (17" & 18", 24ga Design Span hp):	30

309

	Originally issued: 09/09/2014 Revised: 09/13/2017 Valid Infough: 09/30	1/2010
	Table 2.17 - Section properties (18" Design Span hp):	31
	Table 2.18 - Allowable reactions at supports (18" Design Span hp):	32
	Table 2.19 - Positive (inward) uniform load design values (18" Design Span hp):	
	Clip/fastener attachment schedules (18" Design Span hp):	32
3-	Klip Rib	33
	51. 04. 5. W	
	Figure 3.1 - Profile:	
	Table 3.1 - Profile:	
	Table 3.2 - Attachment:	
	Table 3.3 - Section properties (Klip Rib):	
	Table 3.4 - Allowable reactions at supports (Klip Rib):	
	Table 3.5 - Positive (inward) uniform load design values (Klip Rib):	
	Table 3.6 - Clip/fastener attachment schedule (22ga Klip Rib):	
	Table 3.7 - Clip/fastener attachment schedule (24ga Klip Rib):	
	Table 3.8 - Clip/fastener attachment schedule (26ga Klip Rib):	
4-	Select Seam (Narrow Batten)	39
	Figure 4.1 - Profile: Error! Bookmark not defi	ned.
	Table 4.1 - Profile:	
	Table 4.2 - Attachment:	
	Table 4.3 - Section properties (12" Select Seam):	
	Positive (inward) uniform load design values (12" Select Seam):	
	Table 4.4 - Clip/fastener attachment schedule (12", 22ga Select Seam):	
	Table 4.5 - Clip/fastener attachment schedule (12", 24ga Select Seam):	
	Table 4.6 - Section properties (16" Select Seam):	
	Positive (inward) uniform load design values (16" Select Seam):	
	Table 4.7 - Clip/fastener attachment schedule (16", 22ga Select Seam):	
	Table 4.8 - Clip/fastener attachment schedule (16", 24ga Select Seam):	
	Prestige Series	
	Figure 5.1 - Profile:	
	Table 5.1 - Profile:	
	Table 5.2 - Attachment:	
	Table 5.3 - Section properties (Full 12" Prestige Series):	
	Table 5.4 - Allowable reactions at supports (Full 12" Prestige Series):	
	Table 5.5 - Positive (inward) uniform load design values (Full 12" reveal Prestige Series):	48
	Table 5.6 - Clip/fastener attachment schedule (20-22ga Prestige Series with 0" or 1" reveal, DIRECT FASTENED):	49
	Table 5.7 - Clip/fastener attachment schedule (24ga Prestige Series with 0" or 1" reveal, DIRECT FASTENED):	50
	Table 5.8 - Clip/fastener attachment schedule (20-22ga Prestige Series with 0" or 1" reveal – CLIP	

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 5.9 - Clip/fastener attachment schedule (24ga Prestige Series with 0" or 1" reveal – CLIP ATT	•
Table 5.10 - Section properties (1" reveal Prestige Series):	
Table 5.11 - Allowable reactions at supports (1" reveal Prestige Series):	53
Table 5.12 - Positive (inward) uniform load design values (1" reveal Prestige Series):	54
Clip/fastener attachment schedules (1" reveal Prestige Series):	55
Table 5.13 - Section properties (2" reveal Prestige Series):	55
Table 5.14 - Allowable reactions at supports (2" reveal Prestige Series):	55
Table 5.15 - Positive (inward) uniform load design values (2" reveal Prestige Series):	56
Table 5.16 - Clip/fastener attachment schedule (20-22ga Prestige Series with 2" reveal, DIRECT FASTENED):	57
Table 5.17 - Clip/fastener attachment schedule (24ga Prestige Series with 2" reveal, DIRECT FAST	
Table 5.18 - Clip/fastener attachment schedule (20-22ga Prestige Series with 2" reveal, CLIP ATTA	•
Table 5.19 - Clip/fastener attachment schedule (24ga Prestige Series with 2" reveal, CLIP ATTACH	ED):60
Table 5.20 - Section properties (6" reveal Prestige Series):	61
Table 5.21 - Allowable reactions at supports (6" reveal Prestige Series):	61
Table 5.22 - Positive (inward) uniform load design values (6" reveal Prestige Series):	62
Table 5.23 - Clip/fastener attachment schedule (20-22ga Prestige Series with 6" reveal)	63
6- Skyline Roofing® & Skyline Roofing® hp	6
Figure 6.1 - Profile:	64
Table 6.1 – Profile:	64
Table 6.2 - Attachment:	64
Table 6.3 - Section properties (12" Skyline Roofing®):	65
Table 6.4 - Fastener attachment schedule (12", 26ga Skyline Roofing®):	65
Table 6.5 - Section properties (16" Skyline Roofing® & Skyline Roofing® hp):	66
Table 6.6 - Fastener attachment schedule (16", 24ga Skyline Roofing® hp):	66
Table 6.7 - Fastener attachment schedule (16", 26ga Skyline Roofing®):	67

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

General Notes:

The tables provided within this report will assist the user in determining which AEP Span or ASC Building Products' single skin, steel roof or wall panel with concealed fastener attachment is appropriate for resisting the specified project loads. For additional information and assistance in using this information, the *Concealed Fastener Steel Roof and Wall Panel Structural Design Guide* is available via the AEP Span or ASC Building Products' website, or the appropriate AEP Span or ASC Building Products' representative may be contacted for assistance.

The following information applies to all product tables within this report unless otherwise noted.

For SI: 1 inch = 25.4 mm; 1 foot = 305 mm; 1 lbf = 4.448 N; 1 psi = 6.895 MPa

1. Panel and clip summary charts:

Product information is provided in these charts to assist the user in specifying the correct panel and attachment method.

- Bearing plates referenced in clip tables are for installing clips over rigid insulation, or similar, where a larger clip bearing surface is required.
- Fastener load adjustment equations are provided to assist the user in understanding what adjustments need to be made to the fastener loads due to the eccentricity of the fasteners relative to the panel seam (load path).

2. Panel section properties:

Panel section properties provided within this report have been calculated in accordance with AISI S100.

3. Inward (positive/ gravity) allowable loads:

For uniform loading conditions, the appropriate support spacing is identified by referring to the inward load tables included in this report. For conditions not defined by these tables, support spacing shall be derived from standard engineering mechanics set forth in AISI S100 using the panel's section properties provided within this report.

- Information provided in these tables applies to uniform loads only.
- Table values denoted by '-' indicate that capacities are limited by panel strength, not deflection.
- The upper values, W /Ω (ASD) and φW (LRFD), are based on allowable panel strength and have been evaluated for bending, shear, combined bending and shear, web crippling (reactions at supports), and combined bending and web crippling.
- The L/60 and L/180 values are based on allowable service load deflections.
- Tables are not presented for Select Seam and Skyline Roofing as these products require installation over solid or closely fitted deck where inward loads are limited by the capacity of the underlying substrate.

4. Reactions at supports:

Panel reactions at supports are governed by the capacity of the panel ribs on the supporting member. These capacities are based on web crippling testing in accordance with AISI S909. The end and interior reactions listed in the tables are for a uniformly distributed out-of-plane load applied to the panels. The capacities provided are for a 1.5 inch (38 mm) minimum support bearing width. Both ASD and LRFD capacities are listed.

5. Outward (negative/uplift) allowable loads:

Outward allowable panel/clip capacities were determined in accordance with IAPMO Uniform ES EC011 and the referenced AISI S100 and ASTM E1592 standards. These loads are based on a specific fastener and substrate combination. Project specific fastener-to-substrate capacities shall be evaluated by the structural design professional to determine if this report's published allowable outward loads need to be reduced accordingly. Increase in fastener loading due to the eccentricity of the fasteners relative to the panel seam shall also be taken into account. Fastener load adjustments are provided within the clip summary charts to assist with those calculations.

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

6. Clip/fastener attachment schedules:

Common panel attachment combinations and associated allowable outward wind load capacities are provided within this report. Using the project's defined wind loads, the appropriate Clip/Fastener Attachment Schedule shall be reviewed to determine the panel attachment that meets or exceeds these wind loads. Not all possible fastener and substrate combinations are listed within these attachment schedules. Alternative combinations are acceptable (i.e. attaching a panel assembly with fasteners into a concrete substrate). The structural design professional may rationally design other fastener and substrate combinations based on engineering mechanics and the maximum allowable panel/clip capacities stated within this report.

- Although nominal fastener sizes are provided in the tables, the appropriate fastener thread and point type shall still be properly specified for the selected substrate.
- Allowable clip/support connection strengths shall be reduced due to eccentricity of the fasteners relative to the panel seam using equations of mechanics. The panel clip summary charts provide the fastener load adjustment factors to be used.
- The following fastener pull out capacities were used in attachment schedules:

Cold Formed Steel, 55 ksi min.								
Scre	ew /		#10	#12	1/4"			
Diamete	er D (in)	(0.190") (0.216") (0.250")						
Ga (nom.)	ВМТ	Pull Out Capacities (lbs)						
12	0.1050"	P_a	396	450	521			
		P_f	594	675	781			
14	0.0700"	P_a	264	300	347			
		P_f	396	450	521			
16	0.0590"	P_a	222	253	293			
		P_f	333	379	439			
18	0.0470"	Pa	177	201	233			
		P_f	266	302	350			

	Cold Formed Steel, 33 ksi min.									
Scre	ew /		#10	#12	1/4"					
Diamete	er D (in)	(0.190") (0.216") (0.250")								
Ga (nom.)	ВМТ	Pull Out Capacities (lbs)								
16	0.0598"	P _a 145 165 191								
		P_f	217	247	286					
18	0.0478"	P_a	116	132	152					
		P_f	P _f 174 197							
20	0.0359"	P_a	87	99	114					
		P_f	130	148	172					
22	0.0299"	P _a 72 82 95			95					
		P_f	109	124	143					

Plywood & OSB								
Screw /		#8	#10	#12	#14			
Diameter D (in)		(0.164")	(0.190")	(0.216")	(0.238")			
Thickness	Pull Out Capacities (lb)							
15/32"	P_a	71	82	93	103			
15/32	P_f	96	111	126	139			
19/32"	P_a	90	104	118	130			
19/32	P_f	121	141	160	176			
23/32"	P_a	109	126	143	158			
20,02	P_f	147	170	194	213			

Douglas Fir-Larch (DFL)								
Screw /		#8	#10	#12	#14			
Diameter D (in)		(0.164")	(0.190")	(0.216")	(0.238")			
Fastener Penetration		Pull C	out Capa	cities (I	b)			
1" Min.	P_a	180	208	236	261			
(usable thread length)	P_f	242	281	319	352			

Fastener capacity table notes:


- $P_a = ASD$ Capacities (P/Ω) $P_f = LRFD$ Capacities (Φ)
- Capacities in cold formed steel based on requirements in AISI S100.
- Capacities in wood products based on NDS using a combined adjustment factor of 1.6 (CD x CM x Ct x Ceg x Ctn)
- The 1 inch (25.4 mm) minimum fastener penetration specified for the Douglas Fir-Larch values applies to the usable thread length and this minimum depth does not include the tapered portion of the fastener. For fastener penetrations above 1 inch (25.4 mm) the pullout values may be proportionally adjusted in accordance with the NDS.

For additional information and guidance regarding use of the data contained within this report, the ASC Profile's *Concealed Fastener Steel Roof and Wall Panel Structural Design Guide* is available.

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018


1.0 Span-lok hp & SpanSeam

Figure 1.1 - Span-lok hp Profile:


As-installed (mechanically seamed) view shown.

Figure 1.2 - SpanSeam Profile:


As-installed (mechanically seamed) view shown.

Table 1.1 - Span-lok hp & SpanSeam Profiles:

Panel Use:	Roof (primary use), wall, fascia						
Substrates:	Over spaced supports or solid substrate						
Available Gages:	No. 22, 24						
Minimum Slope:	1/4:12 (2.083 percent)						
Load Combination Reduction Available (Ref. Section 5.6)	Yes						
Mechanical Seaming:	90° Seam (Span-lok hp) 180° Seam (SpanSeam). H2.083 percent) and seam crimpers and powered seamers shall be from ASC Profiles Inc. or Developmental Industries Inc. www.diseamers.com						
Uninstalled Panel View (Span-lok hp):							
Uninstalled Panel View (SpanSeam):							

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 1.2 – Attachment

Clip Name:	Standard (Purlin) Clip	Low Profile Clip		
Clip View:	.62" .50"	1.12"		
Clip Usage:	Over spaced framing or solid substrates	Over solid substrates		
Part #:	#SL2CLP2.5 or #SL2CLP3	#SLCLPLOW2		
Panel/ Substrate Gap:	½ inch or 1 inch	3/16 inch		
Thermal Movement:	1 inch each direction	1 inch each direction		
Fastener Limitations:	Nom. size: ¼ inch max. Head height: 3/8 inch max. Head dia.: ½ inch max.	Nom. size: ¼ inch max. Head height: 0.130 inch max. Head dia.: 5/8 inch max.		
Recommended Fastener(s):	#12 or 1/4 inch dia. hex washer head	#10 or #12 pancake head		
Fastener Load Adjustments (due to eccentricity of fasteners relative to panel seam):	$\frac{2 \text{ fasteners: } 2.00}{\Sigma M = 0}$ $1.56P = .94R_1 + .44R_2$ $\frac{1 \text{ fastener: } 1.66^*}{(* - \text{ use mtg. hole closest to panel seam})}$ $\Sigma M = 0$ $1.56P = .94R_1$	Per fastener: 1.625 ΣM = 0 1.56P = .96R		
Associated Bearing Plate:	#SLBP	#BP3HOLE		

Originally Issued: 09/09/2014

Revised: 09/13/2017 Valid Through: 09/30/2018

309

Table 1.3 - Section properties (12" Span-lok hp / SpanSeam panel):

					Gross Section Properties				
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	Ig	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.49	0.0232	50	65	0.4373	0.2430	0.51	0.1636	0.4746
22	1.86	0.0294	50	65	0.5519	0.3040	0.51	0.2044	0.5953

	Effective Section Properties								Uniform Load Only	
		Positive			Negative			Uniform Load Only		
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	_e +l _g)/3	
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	-	
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft	
24	0.1460	0.2220	0.47	0.1449	0.1022	1.16	0.0884	0.2290	0.1491	
22	0.2078	0.2918	0.49	0.1937	0.1386	1.12	0.1242	0.2959	0.1937	

Table 1.4 - Allowable reactions at supports (12" Span-lok hp / SpanSeam panel):

Gauge	Condition	Allowable (lbs/ft-width)	Factored (lbs/ft-width)						
24	End	354	567						
24	Interior	530	848						
22	End	534	855						
22	22 Interior 645 1031								
Reaction capacities based on a minimum 1.5" support bearing width.									

309

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 1.5 - Positive (inward) uniform load design values (12" Span-lok hp / SpanSeam panel):

			Po	ositive (Inwa	rd) Uniform	Load Capac	city (lbs/ft²) /	Span (ft ir	n.)
Gauge	Span	Condition	2' - 0"	2' - 6"	3' - 0"	3' - 6"	4' - 0"	4' - 6"	5' - 0"
		ASD, W/Ω	354	283	236	202	177	143	116
	Single	LRFD, φW	567	454	378	324	283	227	184
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	212	169	141	121	106	85	70
24	Double	LRFD, фW	339	271	226	194	161	128	105
24	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	241	193	160	138	120	106	86
	Triple	LRFD, фW	385	308	257	220	193	159	130
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	534	427	356	305	242	191	155
	Single	LRFD, фW	855	684	570	489	383	303	245
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	258	206	172	147	129	115	97
22	Double	LRFD, фW	412	330	275	236	206	181	146
22	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	293	234	195	167	147	130	117
	Triple	LRFD, фW	469	375	312	268	234	208	183
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 1.6 - Clip/fastener attachment schedule (12", No. 22 and 24 gage Span-lok hp / SpanSeam with Standard Clip)

		Fas	tener							At	tachm	ent S	pacin	g, (ft-i	n)						
		,,		1' -	- 0"	1' -	6"	2' -	0"	2' -	6"	3' -	0"	3' -	6"	4' -	0"	4'	- 6"	5' -	- 0"
Subst	rate	#	C:				Pan	el / C	lip Ne	gative	(Out	ward)	Unifo	rm Lo	oad C	apaci	ty, (lb:	s/ft ²)			
		per clip	Size	217	345	200	318	183		166	263	149	236	132	209	115	182	98	155	81	128
		Clip					Pane	I Syst	tem N	egati	ve (Ou	ıtward	d) Uni	form L	oad (Capa	city, (II	bs/ft ²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	217	345	200	318	183	291	158	238	132	198	113	170	99	149	88	132	79	119
	(.1050")	2	#12	217	345	200	318	183	291	166	263	149	225	129	193	112	169	98	150	81	128
		2	1/4"	217	345	200	318	183	291	166	263	149	236	132	209	115	182	98	155	81	128
Cold	14ga	2	#10	217	345	176	264	132	198	106	158	88	132	75	113	66	99	59	88	53	79
Cold Formed	(.0700")	2	#12	217	345	200	300	150	225	120	180	100	150	86	129	75	113	67	100	60	90
Steel		2	1/4"	217	345	200	318	174	261	139	208	116	174	99	149	87	130	77	116	69	104
(Gr 55	16ga	2	#10	217	333	148	222	111	167	89	133	74	111	64	95	56	83	49	74	44	67
min.)	(.0590")	2	#12	217	345	169	253	126	190	101	152	84	126	72	108	63	95	56	84	51	76
,		2	1/4"	217	345	195	293	146	220	117	176	98	146	84	125	73	110	65	98	59	88
	18ga	2	#10	177	266	118	177	89	133	71	106	59	89	51	76	44	67	39	59	35	53
	(.0470")	2	#12	201	302	134	201	101	151	81	121	67	101	58	86	50	76	45	67	40	60
		2	1/4"	217	345	155	233	117	175	93	140	78	117	67	100	58	88	52	78	47	70
	16ga	2	#10	145	217	97	145	72	109	58	87	48	72	41	62	36	54	32	48	29	43
	(.0598")	2	#12	165	247	110	165	82	124	66	99	55	82	47	71	41	62	37	55	33	49
		2	1/4"	191	286	127	191	95	143	76	114	64	95	54	82	48	72	42	64	38	57
Cold	18ga	2	#10	116	174	77	116	58	87	46	70	39	58	33	50	29	44	26	39	23	35
Formed	(.0478")	2	#12	132	197	88	131	66	99	53	79	44	66	38	56	33	49	29	44	26	39
Steel		2	1/4"	152	229	102	153	76	115	61	92	51	76	44	65	38	57	34	51	30	46
(Gr 33	20ga	2	#10	87	130	58	87	43	65	35	52	29	43	25	37	22	33	19	29	17	26
min.)	(.0359")	2	#12	99	148	66	99	49	74	40	59	33	49	28	42	25	37	22	33	20	30
		2	1/4"	114	172	76	115	57	86	46	69	38	57	33	49	29	43	25	38	23	34
	22ga	2	#10	72	109	48	73	36	55	29	44	24	36	21	31	18	27	16	24	14	22
	(.0299")	2	#12	82	124	55	83	41	62	33	50	27	41	24	35	21	31	18	28	16	25
	4.5/0.01	2	1/4"	95	143	64	95	48	72	38	57	32	48	27	41	24	36	21	32	19	29
	15/32"	2	#10	82	111	55	74	41	56	33	44	27	37	23	32	21	28	18	25	16	22
		2	#12	93	126	62	84	47	63	37	50	31	42	27	36	23	32	21	28	19	25
	40/00"	2	#14	103	139	69	93	52	70	41	56	34	46	29	40	26	35	23	31	21	28
Plywood	19/32"	2	#10	104	141	69	94	52	71	42	56	35	47	30	40	26	35	23	31	21	28
& OSB		2	#12	118	160	79	107	59	80	47	64	39	53	34	46	30	40	26	36	24	32
	22/20"	2	#14	130	176	87	117	65	88	52	70	43	59	37	50	33	44	29	39	26	35
	23/32"	2	#10	126	170	84	113	63	85	50	68	42	57	36	49	32	43	28	38	25	34
		2	#12	143	194	96	129	72	97	57	78	48	65	41	55	36	49	32	43	29	39
	4 11	2	#14	158	213	105	142	79	107	63	85	53	71	45	61	39	53	35	47	32	43
Lumber	1" min	2	#10	208	281	139	187	104	141	83	112	69	94	59	80	52	70	46	62	42	56
(DFL)		2	#12	217	319	158	213	118	160	95	128	79	106	68	91	59	80	53	71	47	64
		2	#14	217	345	174	235	130	176	104	141	87	117	74	101	65	88	58	78	52	70

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 40% (fastener capacity \times $Qty=1 \div 1.66$ is 40% of fastener capacity \times $Qty=2 \div 2.0$). The fastener hole closest to the panel seam must be used. The Span-lok hp & SpanSeam panel summary chart at the front of this section provides for development of these fastener load adjustments.

EVALUATION REPORT

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Clip/fastener attachment schedule (12" Span-lok hp / SpanSeam w/low clip): Table 1.12 applies

Table 1.7 - Section properties (16" Span-lok hp / SpanSeam):

						Gross	Section Pro	perties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	I_g	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.36	0.0232	50	65	0.3976	0.1965	0.43	0.1250	0.4634
22	1.71	0.0294	50	65	0.5021	0.2460	0.42	0.1562	0.5806

			Effective S	ection Prop	erties			Uniform Load Only		
		I	Positive			Negative		OTHIOTTIL	.oau Only	
Caugo			Distance			Distance				
Gauge	Area	Moment of	to N.A.	Section	Moment	to N.A.	Section	1 (2	1 .1 \/2	
		Inertia	from	Modulus	of Inertia	from	Modulus	$I_d = (Z$	$I_e+I_g)/3$	
			Bottom			Bottom				
	A _e /ft	l _e +	Уb	S _e +	I _e -	Уb	S _e -	I+	 -	
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft	
24	0.1096	0.1815	0.39	0.1132	0.0765	1.15	0.0665	0.1865	0.1165	
22	0.1560	0.2363	0.41	0.1485	0.1043	1.12	0.0935	0.2395	0.1515	

Table 1.8 - Allowable reactions at supports (16" Span-lok hp / SpanSeam):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)					
24	1- End	266	425					
24	2- Interior	397	636					
22	1- End	401	642					
22 1 End 483 773								
Reaction capacities based on a minimum 1.5" web bearing length								

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 1.9 - Positive (inward) uniform load design values (16" Span-lok hp / SpanSeam panel):

			Posi	tive (Inward	d) Uniform	Load Capa	city (lbs/ft²)	/ Span (ft.	- in.)
Gauge	Span	Condition	2' - 0"	2' - 6"	3' - 0"	3' - 6"	4' - 0"	4' - 6"	5' - 0"
		ASD, W/Ω	266	212	177	152	133	112	90
	Single	LRFD, φW	425	340	283	243	213	177	143
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	159	127	106	91	79	63	52
24	Double	LRFD, фW	254	203	170	145	121	96	79
24	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	181	144	120	103	90	79	65
	Triple	LRFD, фW	289	231	193	165	145	119	97
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	401	321	267	229	185	146	119
	Single	LRFD, фW	642	513	428	367	294	232	188
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	193	155	129	111	97	86	74
22	Double	LRFD, фW	309	247	206	177	155	136	111
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	220	176	147	126	110	98	88
	Triple	LRFD, фW	351	281	234	201	176	156	137
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 1.10 - Clip/fastener attachment schedule (16", No. 22 gage Span-lok hp / SpanSeam with Standard Clip)

		Fas	tener							Αt	tachm	ent S	pacin	a. (ft-	in)						
				1' -	- 0"	1'-	6"	2' -	0"	2' -		3' -		3' -		4' -	0"	4' -	6"	5' -	0"
Subst	trate	#					Pan	el / C	lip Ne	aative	(Out	ward)	Unifo	rm Lo	oad C	apaci	tv. (lbs	s/ft ²)			
		per	Size	241	381	220	348	199	315	178	282	158	249		216	116	183	95	150	74	116
		clip					Pane	l Syst	tem N	egati	ve (Ou	ıtward	d) Uni	form I	_oad (Capa	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	241	381	198	297	148	223	119	178	99	149	85	127	74	111	66	99	59	89
	(.1050")	2	#12	241	381	220	338	169	253	135	203	112	169	96	145	84	127	75	113	67	101
		2	1/4"	241	381	220	348	195	293	156	234	130	195	112	167	98	146	87	130	74	116
Cold	14ga	2	#10	198	297	132	198	99	149	79	119	66	99	57	85	49	74	44	66	40	59
Formed	(.0700")	2	#12	225	338	150	225	112	169	90	135	75	113	64	96	56	84	50	75	45	68
Steel		2	1/4"	241	381	174	261	130	195	104	156	87	130	74	112	65	98	58	87	52	78
(Gr 55	16ga	2	#10	167	250	111	167	83	125	67	100	56	83	48	71	42	62	37	56	33	50
min.)	(.0590")	2	#12	190	284	126	190	95	142	76	114	63	95	54	81	47	71	42	63	38	57
,		2	1/4"	219	329	146	220	110	165	88	132	73	110	63	94	55	82	49	73	44	66
	18ga	2	#10	133	200	89	133	66	100	53	80	44	67	38	57	33	50	30	44	27	40
	(.0470")	2	#12	151	227	101	151	76	113	60	91	50	76	43	65	38	57	34	50	30	45
		2	1/4"	175	263	117	175	87	131	70	105	58	88	50	75	44	66	39	58	35	53
	16ga	2	#10	109	163	72	109	54	81	43	65	36	54	31	47	27	41	24	36	22	33
	(.0598")	2	#12	124	185	82	124	62	93	49	74	41	62	35	53	31	46	27	41	25	37
	40	2	1/4"	143	215	95	143	71	107	57	86	48	72	41	61	36	54	32	48	29	43
Cold	18ga <i>(.0478</i> ")	2	#10	87	131	58	87	43	65	35	52	29	44	25	37	22	33	19	29	17	26
Formed	(.0476)	2	#12	99	148	66	99	49	74	39	59	33	49	28	42	25	37	22	33	20	30
Steel	20ga	2	1/4"	114	172	76 43	115	57	86	46	69	38	57	33	49	29	43	25 14	38 22	23	34 20
(Gr 33	(.0359")	2	#10	65 74	98	-	65 74	33 37	49 56	26 30	39 44	22 25	33 37	19 21	28 32	16	24 28		22 25	13	22
min.)	(.0000)	2	#12 1/4"	86	111 129	49 57	74 86	43	56 65	34	52	29	43	25	32 37	19 21	32	16 19	25 29	15 17	26
	22ga	2	#10	54	82	36	55	27	41	22	33	18	27	16	23	14	20	12	18	11	16
	(.0299")	2	#10	62	93	41	62	31	47	25	37	21	31	18	27	15	23	14	21	12	19
	,	2	1/4"	71	107	48	72	36	54	29	43	24	36	20	31	18	27	16	24	14	21
	15/32"	2	#10	62	83	41	56	31	42	25	33	21	28	18	24	15	21	14	19	12	17
		2	#12	70	95	47	63	35	47	28	38	23	32	20	27	18	24	16	21	14	19
		2	#14	77	104	52	70	39	52	31	42	26	35	22	30	19	26	17	23	15	21
Div.	19/32"	2	#10	78	106	52	71	39	53	31	42	26	35	22	30	20	26	17	24	16	21
Plywood		2	#12	89	120	59	80	44	60	36	48	30	40	25	34	22	30	20	27	18	24
& OSB		2	#14	98	132	65	88	49	66	39	53	33	44	28	38	24	33	22	29	20	26
	23/32"	2	#10	95	128	63	85	47	64	38	51	32	43	27	36	24	32	21	28	19	26
		2	#12	108	146	72	97	54	73	43	58	36	49	31	42	27	36	24	32	22	29
		2	#14	118	160	79	107	59	80	47	64	39	53	34	46	30	40	26	36	24	32
Lumbor	1" min	2	#10	156	211	104	141	78	105	62	84	52	70	45	60	39	53	35	47	31	42
Lumber (DFL)		2	#12	177	239	118	160	89	120	71	96	59	80	51	68	44	60	39	53	35	48
(DIL)		2	#14	195	264	130	176	98	132	78	106	65	88	56	75	49	66	43	59	39	53

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 40% (fastener capacity x $Qty=1 \div 1.66$ is 40% of fastener capacity x $Qty=2 \div 2.0$). The fastener hole closest to the panel seam must be used. The Span-lok hp & SpanSeam panel summary chart at the front of this section provides for development of these fastener load adjustments.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 1.11 - Clip/fastener attachment schedules (16", No. 24 gage Span-lok hp / SpanSeam with Standard Clip)

		Fas	tener							Αt	tachm	ent S	pacin	a. (ft-i	n)						
				1'-	0"	1'-	- 6"	2' -	- 0"	2' -		3' -	_	3' -		4' -	- 0"	4' -	- 6"	5' -	0"
Subs	trate	#					Pan	el / C	lip Ne	aative	(Out	ward)	Unifo	rm Lo	oad C	apaci	ty, (lbs	s/ft ²)			
		per	Size	190	298	174	273	158		142			198	110	173	94	148	77	123	61	98
		clip					Pane	Syst	tem N	egati	ve (Ou	ıtward	d) Uni	form I	oad (Capa	city, (II	os/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	190	298	174	273	148	223	119	178	99	149	85	127	74	111	66	99	59	89
	(.1050")	2	#12	190	298	174	273	158	248	135	203	112	169	96	145	84	127	75	113	61	98
		2	1/4"	190	298	174	273	158	248	142	223	126	195	110	167	94	146	77	123	61	98
0-1-1	14ga	2	#10	190	297	132	198	99	149	79	119	66	99	57	85	49	74	44	66	40	59
Cold Formed	(.0700")	2	#12	190	298	150	225	112	169	90	135	75	113	64	96	56	84	50	75	45	68
Steel		2	1/4"	190	298	174	261	130	195	104	156	87	130	74	112	65	98	58	87	52	78
(Gr 55	16ga	2	#10	167	250	111	167	83	125	67	100	56	83	48	71	42	62	37	56	33	50
min.)	(.0590")	2	#12	190	284	126	190	95	142	76	114	63	95	54	81	47	71	42	63	38	57
,		2	1/4"	190	298	146	220	110	165	88	132	73	110	63	94	55	82	49	73	44	66
	18ga	2	#10	133	200	89	133	66	100	53	80	44	67	38	57	33	50	30	44	27	40
	(.0470")	2	#12	151	227	101	151	76	113	60	91	50	76	43	65	38	57	34	50	30	45
		2	1/4"	175	263	117	175	87	131	70	105	58	88	50	75	44	66	39	58	35	53
	16ga	2	#10	109	163	72	109	54	81	43	65	36	54	31	47	27	41	24	36	22	33
	(.0598")	2	#12	124	185	82	124	62	93	49	74	41	62	35	53	31	46	27	41	25	37
		2	1/4"	143	215	95	143	71	107	57	86	48	72	41	61	36	54	32	48	29	43
Cold	18ga	2	#10	87	131	58	87	43	65	35	52	29	44	25	37	22	33	19	29	17	26
Formed	(.0478")	2	#12	99	148	66	99	49	74	39	59	33	49	28	42	25	37	22	33	20	30
Steel		2	1/4"	114	172	76	115	57	86	46	69	38	57	33	49	29	43	25	38	23	34
(Gr 33	20ga	2	#10	65	98	43	65	33	49	26	39	22	33	19	28	16	24	14	22	13	20
min.)	(.0359")	2	#12	74	111	49	74	37	56	30	44	25	37	21	32	19	28	16	25	15	22
	00	2	1/4"	86	129	57	86	43	65	34	52	29	43	25	37	21	32	19	29	17	26
	22ga (.0299")	2	#10	54	82	36	55	27	41	22	33	18	27	16	23	14	20	12	18	11	16
	(.0299)	2	#12	62	93	41	62	31	47	25	37	21	31	18	27	15	23	14	21	12	19
	15/32"	2	1/4"	71	107	48	72	36	54	29	43	24	36	20	31	18	27	16	24	14	21
	15/32	2	#10	62	83	41	56	31	42	25	33	21	28	18	24	15	21	14	19	12	17
		2	#12	70	95	47	63	35	47	28	38	23	32	20	27	18	24	16	21	14	19
	19/32"	2	#14	77	104	52 52	70 71	39 39	52	31	42	26	35 35	22	30	19	26 26	17 17	23	15	21
Plywood	19/32	2	#10	78					53	31	42	26			30	20	-		27	16	
& OSB		2	#12 #14	89	120 132	59 65	80 88	44 49	60 66	36	48 52	30	40 44	25 28	34 38	22 24	30 33	20 22	27	18	24 26
1	23/32"	2	#14 #10	98 95	132	65 63	85	49	64	39	53 51	33	43	28	36	24	33	21	28	20 19	26
	23/32	2	#10	108	146	72	97	54	73	43	58	36	43 49	31	30 42	27	36	24	32	22	29
1		2	#12 #14	118	160	72 79	107	59	80	43	64	39	53	34	42 46	30	40	26	36	24	32
	1" min	2	#14	156	211	104	141	78	105	62	84	52	70	45	60	39	53	35	47	31	42
Lumber	' '''''	2	#10	177	239	118	160	89	120	71	96	52 59	80	45 51	68	39 44	60	39	53	35	42 48
(DFL)		2	#12 #14	190	264	130	176	98	132	78	106	65	88	56	75	49	66	43	53 59	39	53
	1		π I '	130	204	130	170	90	132	70	100	U	00	J	70	+3	UU	70	J	J	JJ

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 40% (fastener capacity \times $Qty=1 \div 1.66$ is 40% of fastener capacity \times $Qty=2 \div 2.0$). The fastener hole closest to the panel seam must be used. The Span-lok hp & SpanSeam panel summary chart at the front of this section provides for development of these fastener load adjustments.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 1.12 - Clip/fastener attachment schedule (Span-lok hp / SpanSeam with low Clip)

		Fas	tener							At	tachm	ent S	pacin	a. (ft-	in)						
				1'-	0"	1'-	-6"	2'	0"	2' -		3' -		3'		4' -	- 0"	4' -	- 6"	5' -	0"
Subst	rate	#	<u> </u>				Pan	el / C	lip Ne	gative	(Out	ward)	Unifo	rm Lo	oad C	apaci	ty, (lbs	s/ft²)			
		per	Size	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
		clip					Pane	l Sys	tem N	egativ	ve (Ou	itward	d) Uni	form I	Load	Capa	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/ Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	фW
	12ga	2	#10	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
	(.1050")	2	#12	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
		2	1/4"	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
0-1-1	14ga	2	#10	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
Cold	(.0700")	2	#12	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
Formed Steel		2	1/4"	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
(Gr 55	16ga	2	#10	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
min.)	(.0590")	2	#12	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
,		2	1/4"	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
	18ga	2	#10	114	182	99	158	82	123	65	98	54	82	47	70	41	61	35	55	28	45
	(.0470")	2	#12	114	182	99	158	86	137	73	112	62	93	52	80	43	68	35	56	28	45
		2	1/4"	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45
	16ga	2	#10	114	182	89	134	67	100	53	80	45	67	38	57	33	50	30	45	27	40
	(.0598")	2	#12	114	182	99	152	76	114	61	91	51	76	43	65	38	57	34	51	28	45
		2	1/4"	114	182	99	158	86	132	70	106	59	88	50	75	43	66	35	56	28	45
Cold	18ga	2	#10	107	161	71	107	53	80	43	64	36	54	31	46	27	40	24	36	21	32
Formed	(.0478")	2	#12	114	182	81	121	61	91	49	73	41	61	35	52	30	45	27	40	24	36
Steel		2	1/4"	114	182	94	141	70	106	56	85	47	70	40	60	35	53	31	47	28	42
(Gr 33	20ga	2	#10	80	120	54	80	40	60	32	48	27	40	23	34	20	30	18	27	16	24
min.)	(.0359")	2	#12	91	137	61	91	46	68	37	55	30	46	26	39	23	34	20	30	18	27
	00	2	1/4"	106	159	70	106	53	79	42	64	35	53	30	45	26	40	23	35	21	32
	22ga (.0299")	2	#10	67	101	45	67	33	50	27	40	22	34	19	29	17	25	15	22	13	20
	(.0299)	2	#12	76	114	51	76	38	57	30	46	25	38	22	33	19	29	17	25	15	23
	15/32"	2	1/4"	88	132	59	88	44	66	35	53	29	44	25	38	22	33	20	29	18	26
	13/32	2	#10 #12	76	102	51 58	68 78	38	51	30 35	41	25 29	34	22	29	19	26	17	23	15	20 23
		2	#12 #14	86 95	116 128	63	76 86	43 48	58 64	38	47 51	32	39 43	25 27	33 37	22 24	29 32	19 21	26 29	17 19	26
	19/32"	2	#14	96	130	64	87	48	65	38	52	32	43	27	37	24	33	21	29	19	26
Plywood	19/32	2	#10	109	148	73	98	46 55	74	30 44	52 59	36	43 49	31	42	27	37	24	33	22	30
& OSB		2	#12 #14	114	162	80	96 108	60	74 81	44	65	40	49 54	34	42	30	37 41	27	36	24	32
	23/32"	2	#14	114	157	78	105	58	78	47	63	39	54 52	33	45	29	39	26	35	23	31
	20,02	2	#10	114	179	88	119	66	90	53	72	44	60	38	51	33	<i>45</i>	29	40	26	36
		2	#14	114	182	97	131	73	98	58	72 79	49	66	42	56	36	49	32	44	28	39
	1" min	2	#10	114	182	99	158	86	130	73	104	62	86	52	74	43	65	35	56	28	45
Lumber	` ''''''	2	#10	114	182	99	158	86	137	73	117	62	98	52	83	43	68	35	56	28	45 45
(DFL)		2	#14	114	182	99	158	86	137	73	117	62	99	52	83	43	68	35	56	28	45 45
			#14	114	102	99	100	00	137	13	117	UZ	33	JZ	00	170	00	J	00	20	70

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 1/2.

^{3.} Number of clip fasteners can be increased to (3), and stated capacity <u>up to</u> 50%, with the final capacity <u>not to exceed</u> max Panel/Clip Capacity stated at the top of the chart.

EVALUATION REPORT

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

2.0 - Design Span hp

Figure 2.1 - Profile: As installed view shown.


Table 2.1 - Profile

Panel Use:	Roof (primary use), wall, fascia
Substrates:	Over spaced supports or solid substrate
Available Gages:	No. 22, 24
Minimum Slope:	3:12 (25 percent)
Load Combination Reduction Available (Ref. Section 5.6)	No
Uninstalled Panel View	

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.2 - Attachment:

Clip Name:	Design Span Clip
Clip View:	72" 1.12" 3.5" TYP
Clip Usage:	Over spaced framing or solid substrates
Part #:	#DSPCLP3.5
Panel/ Substrate Gap:	3/16 inch
Thermal Movement:	Unlimited
Fastener Limitations:	Nom. size: ¼ inch max. Head height: 0.120 inch max. Head dia.: ½ inch max.
Recommended Fastener(s):	#10 or #12 pancake head
Fastener Load Adjustments	Per fastener: 2.07
(due to eccentricity of fasteners	$\Sigma M = 0$
relative to panel seam):	1.39P = .67R
Associated Bearing Plate:	#BP3HOLE

Table 2.3 - Section properties (12" Design Span hp panel)

						Gross	Section Prop	erties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	I_g	y_b	S_g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.45	0.0232	50	65	0.4162	0.1226	0.35	0.0875	0.3518
22	1.83	0.0294	50	65	0.5249	0.1530	0.35	0.1090	0.4393

			Effective S	Section Pro	perties			Uniform L	oad Oply		
			Positive			Negative		UTIIIUTTTL	oad Only		
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	n			
	A _e /ft	l _e +	Уb	S _e +	I _e -	Уb	S _e -	l+	-		
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft		
24	0.1350	0.1165	0.33	0.0820	0.0530	0.85	0.0586	0.1185	0.0762		
22	0.1913	0.1518	0.35	0.1080	0.0730	0.80	0.0771	0.1522	0.0997		

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.4 - Allowable reactions at supports (12" Design Span hp):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	412	660
24	2- Interior	1005	1610
22	1- End	588	942
22	2- Interior	1416	2267
Reaction	capacities ba	sed on a minimum 1.5" web bearing le	ngth

Table 2.5 - Positive (inward) uniform load design values (12" Design Span hp):

			Po	ositive (Inwa	rd) Uniform	Load Capac	city (lbs/ft²) /	Span (ft ir	1.)
Gauge	Span	Condition	2' - 0"	2' - 6"	3' - 0"	3' - 6"	4' - 0"	4' - 6"	5' - 0"
		ASD, W/Ω	409	262	182	134	102	81	65
	Single	LRFD, фW	649	415	289	212	162	128	104
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	285	184	128	94	72	57	46
24	Double	LRFD, фW	429	277	193	141	109	85	70
27	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	353	228	160	118	90	71	58
	Triple	LRFD, фW	531	343	241	177	136	107	87
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	539	345	240	176	135	106	86
	Single	LRFD, фW	855	547	380	279	214	169	137
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	377	243	169	124	96	76	61
22	Double	LRFD, фW	568	365	255	187	144	114	92
22	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	468	302	211	155	119	94	76
	Triple	LRFD, фW	704	455	317	233	180	142	115
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.6 - Clip/fastener attachment schedules (12", No. 22 & 24 gage Design Span hp):

		Fas	tener							At	tachm	ent S	pacin	a, (ft-	in)						
				1' -	- 0"	1' -	- 6"	2' -	- 0"	2'		3' -	•	U · ·	- 6"	4' -	- 0"	4' -	- 6"	5' -	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	(Out	ward)	Unifo	rm Lo	oad C	apaci	ity, (lbs	s/ft ²)			
		per clip	Size	82	123	76	115	71	106	67	101	63	95	59	89	56	83	52	78	48	72
		clip					Pane	I Sys	tem N	egati	ve (Ou	itward	d) Uni	form I	_oad (Capa	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	82	123	76	115	71	106	67	101	63	95	59	89	56	83	52	78	48	72
	(.1050")	2	#12	82	123	76	115	71	106	67	101	63	95	59	89	56	83	52	78	48	72
Cold	14ga	2	#10	82	123	76	115	71	106	67	101	63	95	59	89	56	83	52	78	48	72
Formed Steel	(.0700")	2	#12	82	123	76	115	71	106	67	101	63	95	59	89	56	83	52	78	48	72
(Gr 55	16ga	2	#10	82	123	76	115	71	106	67	101	63	95	59	89	54	80	48	71	43	64
min.)	(.0590")	2	#12	82	123	76	115	71	106	67	101	63	95	59	89	56	83	52	78	48	72
,	18ga	2	#10	82	123	76	115	71	106	67	101	57	86	49	73	43	64	38	57	34	51
	(.0470")	2	#12	82	123	76	115	71	106	67	101	63	95	56	83	49	73	43	65	39	58
	16ga	2	#10	82	123	76	115	70	105	56	84	47	70	40	60	35	52	31	47	28	42
Cold	(.0598")	2	#12	82	123	76	115	71	106	64	95	53	80	45	68	40	60	35	53	32	48
Formed	18ga	2	#10	82	123	75	112	56	84	45	67	37	56	32	48	28	42	25	37	22	34
Steel	(.0478")	2	#12	82	123	76	115	64	95	51	76	42	63	36	54	32	48	28	42	25	38
(Gr 33	20ga	2	#10	82	123	56	84	42	63	34	50	28	42	24	36	21	31	19	28	17	25
min.)	(.0359")	2	#12	82	123	64	95	48	71	38	57	32	48	27	41	24	36	21	32	19	29
,	22ga	2	#10	70	105	47	70	35	53	28	42	23	35	20	30	17	26	16	23	14	21
	(.0299")	2	#12	80	120	53	80	40	60	32	48	27	40	23	34	20	30	18	27	16	24
	15/32"	2	#10	79	107	53	71	40	54	32	43	26	36	23	31	20	27	18	24	16	21
		2	#12	82	122	60	81	45	61	36	49	30	41	26	35	23	30	20	27	18	24
Plywood	19/32"	2	#10	82	123	67	91	50	68	40	54	34	45	29	39	25	34	22	30	20	27
& OSB	00/00"	2	#12	82	123	76	103	57	77	46	62	38	52	33	44	29	39	25	34	23	31
	23/32"	2	#10	82	123	76	110	61	82	49	66	41	55	35	47	30	41	27	37	24	33
	4	2	#12	82	123	76	115	69	94	55	75	46	62	40	54	35	47	31	42	28	37
Lumber	1" min	2	#10	82	123	76	115	71	106	67	101	63	90	57	78	50	68	45	60	40	54
(DFL)		2	#12	82	123	76	115	71	106	67	101	63	95	59	88	56	77	51	68	46	62

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 1/2.

^{3.} Number of clip fasteners can be increased to (3), and stated capacity $\underline{up\ to}$ 50%, with the final capacity $\underline{not\ to\ exceed}$ max Panel/Clip Capacity stated at the top of the chart.

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.7 - Section properties (16" Design Span hp):

						Gross	Section Prop	erties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	I_g	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.34	0.0232	50	65	0.3817	0.0983	0.29	0.0673	0.3428
22	1.68	0.0294	50	65	0.4819	0.1223	0.29	0.0838	0.4274

			Effective S	Section Pro	perties			Uniform L	and Only
			Positive			Negative		UTIIIUTTIL	uau Only
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (2I	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	-
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.1013	0.0923	0.27	0.0624	0.0398	0.84	0.0440	0.0943	0.0593
22	0.1437	0.1208	0.28	0.0825	0.0548	0.80	0.0580	0.1213	0.0773

Table 2.8 - Allowable reactions at supports (16" Design Span hp):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	309	495
24	2- Interior	754	1207
22	1- End	492	788
22	2- Interior	612	980
Reaction of	capacities ba	sed on a minimum 1.5" web bearing le	nath

309

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 2.9 - Positive (inward) uniform load design values (16" Design Span hp):

			Positive (Inward) Uniform Load Capacity (Ibs/ft²) / Span (ft in.)									
Gauge	Span	Condition	2' - 0"	2' - 6"	3' - 0"	3' - 6"	4' - 0"	4' - 6"	5' - 0"			
		ASD, W/Ω	309	199	138	102	78	62	50			
	Single	LRFD, φW	494	316	220	161	124	98	79			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/ Ω	214	138	96	71	54	43	34			
24	Double	LRFD, фW	322	208	144	107	82	65	52			
24	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/Ω	265	171	119	88	67	53	43			
	Triple	LRFD, фW	399	258	180	132	102	80	65			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/Ω	412	263	183	134	103	81	66			
	Single	LRFD, фW	653	418	290	213	163	129	105			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/Ω	245	183	127	93	72	57	45			
22	Double	LRFD, фW	392	275	192	140	108	85	68			
22	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/Ω	278	223	158	117	90	70	57			
	Triple	LRFD, фW	445	342	238	176	135	106	86			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.10 - Clip/fastener attachment schedule (16", No. 22 gage Design Span hp):

		Fas	tener							At	tachm	ent S	pacin	g, (ft-	in)						
				1' -	- 0"	1'	- 6"	2' -	0"	2' -			- 0"		- 6"	4' -	- 0"	4' -	- 6"	5' -	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	e (Out	ward)	Unifo	rm Lo	oad C	apaci	ity, (lb:	s/ft²)			
		per clip	Size	74	112	66	99	58	87	49	74	49	73	48	72	47	71	47	70	46	69
		Clip					Pane	l Syst	tem N	egativ	ve (Ou	ıtward	d) Uni	form I	Load	Сара	city, (II	os/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/ Ω	φW	W/ Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	74	112	66	99	58	87	49	74	49	73	48	72	47	71	47	70	46	69
	(.1050")	2	#12	74	112	66	99	58	87	49	74	49	73	48	72	47	71	47	70	46	69
Cold Formed	14ga	2	#10	74	112	66	99	58	87	49	74	49	73	48	72	47	71	42	64	38	57
Steel	(.0700")	2	#12	74	112	66	99	58	87	49	74	49	73	48	72	47	71	47	70	43	65
(Gr 55	16ga	2	#10	74	112	66	99	58	87	49	74	49	73	46	69	40	60	36	54	32	48
min.)	(.0590")	2	#12	74	112	66	99	58	87	49	74	49	73	48	72	46	69	41	61	37	55
,	18ga	2	#10	74	112	66	99	58	87	49	74	43	64	37	55	32	48	29	43	26	39
	(.0470")	2	#12	74	112	66	99	58	87	49	74	49	73	42	63	36	55	32	49	29	44
	16ga	2	#10	74	112	66	99	52	79	42	63	35	52	30	45	26	39	23	35	21	31
Cold	(.0598")	2	#12	74	112	66	99	58	87	48	72	40	60	34	51	30	45	27	40	24	36
Formed	18ga <i>(.0478</i> ")	2	#10	74	112	56	84	42	63	34	50	28	42	24	36	21	32	19	28	17	25
Steel	, ,	2	#12	74	112	64	95	48	71	38	57	32	48	27	41	24	36	21	32	19	29
(Gr 33	20ga (.0359")	2	#10	63	94	42	63	32	47	25	38	21	31	18	27	16	24	14	21	13	19
min.)	22ga	2	#12	72	107	48	71 53	36	54 39	29 21	<i>43</i> <i>32</i>	24	36	20	31	18	27	16	24	14	21
	(.0299")	2	#10 #12	52 60	79 90	35 40	60	26 30	39 45	24	36	17 20	26 30	15 17	23 26	13 15	20 22	12 13	18 20	10 12	16 18
	15/32"	2	#12	60	80	40	54	30	40	24	32	20	27	17	23	15	20	13	18	12	16
	10/02	2	#10	68	91	45	61	34	46	27	37	23	30	19	26	17	23	15	20	14	18
Plywood	19/32"	2	#12	74	102	50	68	38	51	30	41	25	34	22	29	19	26	17	23	15	20
& OSB	.0,02	2	#10	74	112	57	77	43	58	34	46	29	39	25	33	21	29	19	26	17	23
	23/32"	2	#10	74	112	61	82	46	62	37	49	30	41	26	35	23	31	20	27	18	25
		2	#12	74	112	66	94	52	70	42	56	35	47	30	40	26	35	23	31	21	28
Lumber	1" min	2	#10	74	112	66	99	58	87	49	74	49	68	43	58	38	51	33	45	30	41
(DFL)		2	#12	74	112	66	99	58	87	49	74	49	73	48	66	43	58	38	51	34	46

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 1/2.

^{3.} Number of clip fasteners can be increased to (3), and stated capacity <u>up to</u> 50%, with the final capacity <u>not to exceed</u> max Panel/Clip Capacity stated at the top of the chart.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.11 - Clip/fastener attachment schedule (16", No. 24 gage Design Span hp):

		Fas	tener							At	tachm	ent S	Spacin	g, (ft-	in)						
				1'-	0"	1'	- 6"	2' -	- 0"	2' -	- 6"	3'	- 0"	3' -	- 6"	4' -	- 0"	4' -	- 6"	5'	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	e (Out	ward)	Unifo	rm Lo	oad C	apaci	ity, (lb:	s/ft ²)			
		per clip	Size	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
		Clip					Pane	I Sys	tem N	egati	ve (Ou	ıtwar	d) Unit	form I	Load	Capa	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD		LRFD		LRFD	ASD	LRFD	ASD	LRFD
				W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	$\text{W/}\Omega$	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
0-14	(.1050")	2	#12	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
Cold Formed	14ga	2	#10	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
Steel	(.0700")	2	#12	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
(Gr 55	16ga	2	#10	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
min.)	(.0590")	2	#12	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
,	18ga	2	#10	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	26	39
	(.0470")	2	#12	49	73	42	64	36	54	30	44	29	44	29	44	29	43	28	43	28	42
	16ga	2	#10	49	73	42	64	36	54	30	44	29	44	29	44	26	39	23	35	21	31
Cold	(.0598")	2	#12	49	73	42	64	36	54	30	44	29	44	29	44	29	43	27	40	24	36
Formed	18ga	2	#10	49	73	42	64	36	54	30	44	28	42	24	36	21	32	19	28	17	25
Steel	(.0478")	2	#12	49	73	42	64	36	54	30	44	29	44	27	41	24	36	21	32	19	29
(Gr 33	20ga	2	#10	49	73	42	63	32	47	25	38	21	31	18	27	16	24	14	21	13	19
min.)	(.0359")	2	#12	49	73	42	64	36	54	29	43	24	36	20	31	18	27	16	24	14	21
,	22ga	2	#10	49	73	35	53	26	39	21	32	17	26	15	23	13	20	12	18	10	16
	(.0299")	2	#12	49	73	40	60	30	45	24	36	20	30	17	26	15	22	13	20	12	18
	15/32"	2	#10	49	73	40	54	30	40	24	32	20	27	17	23	15	20	13	18	12	16
	10/00!	2	#12	49	73	42	61	34	46	27	37	23	30	19	26	17	23	15	20	14	18
Plywood	19/32"	2	#10	49	73	42	64	36	51	30	41	25	34	22	29	19	26	17	23	15	20
& OSB	00/00"	2	#12	49	73	42	64	36	54	30	44	29	39	25	33	21	29	19	26	17	23
	23/32"	2	#10	49	73	42	64	36	54	30	44	29	41	26	35	23	31	20	27	18	25
Lumber	4 ll maio	2	#12	49	73	42	64	36	54	30	44	29	44	29	40	26	35	23	31	21	28
Lumber (DFL)	1" min	2	#10 #12	49 49	73 73	42 42	64 64	36 36	54 54	30 30	44 44	29 29	44 44	29 29	44 44	29 29	43 43	28 28	43 43	28 28	41 42

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 1/2.

^{3.} Number of clip fasteners can be increased to (3), and stated capacity $\underline{up\ to}$ 50%, with the final capacity $\underline{not\ to\ exceed}$ max Panel/Clip Capacity stated at the top of the chart.

309

Originally Issued: 09/09/2014 Valid Through: 09/30/2018 Revised: 09/13/2017

Table 2.12 - Section properties (17" Design Span hp):

						Gross	Section Prop	oerties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	I_g	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.31	0.0232	50	65	0.3756	0.0939	0.28	0.0636	0.3411
22	1.65	0.0294	50	65	0.4743	0.1172	0.28	0.0792	0.4250

			Effective :	Section Pro	perties			Uniform Load Only	
			Positive			Negative		UTIIIUTTIL	oau Only
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	l-
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.0954	0.0882	0.26	0.0589	0.0374	0.84	0.0414	0.0901	0.0562
22	0.1352	0.1151	0.27	0.0779	0.0515	0.80	0.0546	0.1158	0.0734

Table 2.13 - Allowable reactions at supports (17" Design Span hp):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	291	466
24	2- Interior	710	1136
22	1- End	463	742
22	2- Interior	576	922
Reaction	capacities ba	sed on a minimum 1.5" web bearing le	ength

309

Originally Issued: 09/09/2014 Revised: 09/13/2017

Valid Through: 09/30/2018

Table 2.14 - Positive (inward) uniform load design values (17" Design Span hp):

			Po	ositive (Inwa	rd) Uniform	Load Capad	city (lbs/ft²) /	Span (ft ir	ı.)
Gauge	Span	Condition	2' - 0"	2' - 6"	3' - 0"	3' - 6"	4' - 0"	4' - 6"	5' - 0"
		ASD, W/Ω	291	188	131	96	73	58	47
	Single	LRFD, фW	466	298	207	152	117	92	75
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	201	129	90	66	51	40	32
24	Double	LRFD, φW	303	195	136	100	76	60	49
24	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	249	162	113	83	64	50	41
	Triple	LRFD, фW	375	243	170	124	96	75	62
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	389	249	173	127	97	77	62
	Single	LRFD, фW	616	394	274	201	154	122	99
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	230	171	119	88	67	53	43
22	Double	LRFD, фW	369	258	180	132	101	80	64
22	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	262	209	149	110	84	66	54
	Triple	LRFD, φW	419	322	225	165	126	100	81
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.15 - Clip/fastener attachment schedules (17" & 18", No. 22 gage Design Span hp):

		Fas	tener							At	tachm	ent S	pacin	g, (ft-	in)						
				1' -	- 0"	1' -	- 6"	2' -	0"	2' -			- 0"		- 6"	4' -	- 0"	4'	- 6"	5' -	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	e (Out	ward)	Unifo	rm Lo	oad C	apaci	ity, (lbs	s/ft ²)			
		per clip	Size	67	100	59	88	51	77	43	65	43	64	42	63	42	63	41	62	41	61
		clip					Pane	Syst	tem N	egati	ve (Ou	ıtward	d) Uni	form I	Load	Capa	city, (II	os/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	67	100	59	88	51	77	43	65	43	64	42	63	42	63	41	62	41	61
	(.1050")	2	#12	67	100	59	88	51	77	43	65	43	64	42	63	42	63	41	62	41	61
Cold	14ga	2	#10	67	100	59	88	51	77	43	65	43	64	42	63	42	63	38	57	34	51
Formed Steel	(.0700")	2	#12	67	100	59	88	51	77	43	65	43	64	42	63	42	63	41	62	39	58
(Gr 55	16ga	2	#10	67	100	59	88	51	77	43	65	43	64	41	61	36	54	32	48	29	43
min.)	(.0590")	2	#12	67	100	59	88	51	77	43	65	43	64	42	63	41	61	36	54	33	49
,	18ga	2	#10	67	100	59	88	51	77	43	65	38	57	33	49	29	43	25	38	23	34
	(.0470")	2	#12	67	100	59	88	51	77	43	65	43	64	37	56	32	49	29	43	26	39
	16ga	2	#10	67	100	59	88	47	70	37	56	31	47	27	40	23	35	21	31	19	28
Cold	(.0598")	2	#12	67	100	59	88	51	77	42	64	35	53	30	45	27	40	24	35	21	32
Formed	18ga	2	#10	67	100	50	75	37	56	30	45	25	37	21	32	19	28	17	25	15	22
Steel	(.0478")	2	#12	67	100	57	85	42	63	34	51	28	42	24	36	21	32	19	28	17	25
(Gr 33	20ga	2	#10	56	84	37	56	28	42	22	33	19	28	16	24	14	21	12	19	11	17
min.)	(.0359")	2	#12	64	95	42	64	32	48	25	38	21	32	18	27	16	24	14	21	13	19
	22ga (.0299")	2	#10	47	70	31	47	23	35	19	28	16	23	13	20	12	18	10	16	9	14
	(/	2	#12	53	80	35	53	27	40	21	32	18	27	15	23	13	20	12	18	11	16
	15/32"	2	#10	53	71	35	48	26	36	21	29	18	24	15	20	13	18	12	16	11	14
Division	10/22"	2	#12	60	81	40	54	30	41	24	32	20	27	17	23	15	20	13	18	12	16
Plywood & OSB	19/32"	2	#10	67	91	45	61	34	45	27	36	22	30	19	26	17	23	15	20	13	18
& USB	23/32"	2	#12 #10	67 67	100	51 54	69 73	38 41	52 55	31 32	41 44	25 27	34 37	22	29 31	19 20	26 27	17 18	23	15 16	21
	23/32	2	#10	67	100	54 59	73 83	41	55 62	37	50	31	<i>37</i> <i>4</i> 2	26	36	23	31	21	28	18	25
Lumber	1" min	2	#12	67	100			51	77	43		43	60		<i>5</i> 2	33	31 45	30	40	27	25 36
(DFL)	1 111111	2	#10 #12	67	100	59 59	88 88	51	77	43	65 65	43	60 64	38 42	52 59	38	45 51	30	40	30	36 41
(DIL)			πIZ	01	100	55	00	01	, ,	70	00	70	U -1	72	09	50	01	JŦ	70	50	71

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 1/2.

^{3.} Number of clip fasteners can be increased to (3), and stated capacity <u>up to</u> 50%, with the final capacity <u>not to exceed</u> max Panel/Clip Capacity stated at the top of the chart.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.16 - Clip/fastener attachment schedules (17" & 18", 24 gage Design Span hp):

		Fas	tener							At	tachm	ent S	pacin	g, (ft-i	in)						
				1' -	0"	1'	- 6"	2' -	- 0"	2' -	6"	3' -	0"	3' -	6"	4' -	- 0"	4' -	- 6"	5' -	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	(Out	ward)	Unifo	rm Lo	oad C	apaci	ity, (lb:	s/ft ²)			
		per clip	Size	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	27	42
		clip					Pane	I Sys	tem N	egati	ve (Ou	itward	d) Unit	form I	_oad (Capa	city, (II	os/ft²)			
				ASD	LRFD	ASD	LRFD		LRFD		LRFD		LRFD		LRFD		LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	$\text{W/}\Omega$	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW								
	12ga	2	#10	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	27	42
Cald	(.1050")	2	#12	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	27	42
Cold Formed	14ga	2	#10	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	27	42
Steel	(.0700")	2	#12	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	27	42
(Gr 55	16ga	2	#10	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	27	42
min.)	(.0590")	2	#12	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	27	42
,	18ga	2	#10	48	74	42	64	35	55	29	45	29	45	28	44	28	43	25	38	23	34
	(.0470")	2	#12	48	74	42	64	35	55	29	45	29	45	28	44	28	43	28	43	26	39
	16ga	2	#10	48	74	42	64	35	55	29	45	29	45	27	40	23	35	21	31	19	28
Cold	(.0598")	2	#12	48	74	42	64	35	55	29	45	29	45	28	44	27	40	24	35	21	32
Formed	18ga	2	#10	48	74	42	64	35	55	29	45	25	37	21	32	19	28	17	25	15	22
Steel	(.0478")	2	#12	48	74	42	64	35	55	29	45	28	42	24	36	21	32	19	28	17	25
(Gr 33	20ga	2	#10	48	74	37	56	28	42	22	33	19	28	16	24	14	21	12	19	11	17
min.)	(.0359")	2	#12	48	74	42	64	32	48	25	38	21	32	18	27	16	24	14	21	13	19
	22ga	2	#10	47	70	31	47	23	35	19	28	16	23	13	20	12	18	10	16	9	14
	(.0299")	2	#12	48	74	35	53	27	40	21	32	18	27	15	23	13	20	12	18	11	16
	15/32"	2	#10	48	71	35	48	26	36	21	29	18	24	15	20	13	18	12	16	11	14
	40/00!	2	#12	48	74	40	54	30	41	24	32	20	27	17	23	15	20	13	18	12	16
Plywood	19/32"	2	#10	48	74	42	61	34	45	27	36	22	30	19	26	17	23	15	20	13	18
& OSB	23/32"	2	#12	48	74	42	64	35	52	29	41	25	34	22	29	19	26	17	23	15	21
	23/32"	2	#10	48	74	42	64	35	55 55	29	44 45	27	37	23	31	20	27	18	24	16	22
Lumber	1 " m in	2	#12	48	74	42	64	35	55	29	45	29	42	26	36	23	31	21	28	18	25
Lumber (DFL)	1" min	2 2	#10 #12	48 48	74 74	42 42	64 64	35 35	55 55	29 29	45 45	29 29	45 45	28 28	44 44	28 28	43 43	28 28	40 43	27 27	36 41
(DLL)			#12	40	74	42	04	აⴢ	55	29	40	29	40	20	44	_ 20	43	20	43	21	41

^{2.} Number of clip fasteners can be reduced to (1) if project load requirements can still be met. The tabulated panel system capacities shall be reduced by 1/2.

^{3.} Number of clip fasteners can be increased to (3), and stated capacity <u>up to</u> 50%, with the final capacity <u>not to exceed</u> max Panel/Clip Capacity stated at the top of the chart.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 2.17 - Section properties (18" Design Span hp):

						Gross	Section Prop	oer ti es	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	Ig	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.30	0.0232	50	65	0.3702	0.0893	0.26	0.0603	0.3394
22	1.63	0.0294	50	65	0.4675	0.1113	0.26	0.0751	0.4228

		Effective Section Properties									
			Positive			Negative		UTIIIUTTIL	Uniform Load Only		
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	_e +l _g)/3		
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	 -		
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft		
24	0.0901	0.0840	0.25	0.0557	0.0353	0.84	0.0391	0.0858	0.0533		
22	0.1278	0.1100	0.26	0.0737	0.0487	0.80	0.0515	0.1104	0.0696		

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 2.18 - Allowable reactions at supports (18" Design Span hp):

EVALUATION REPORT

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	275	440
24	2- Interior	670	1073
22	1- End	437	701
22	2- Interior	544	871
Reaction	capacities ba	sed on a minimum 1.5" web bearing le	ength

Table 2.19 - Positive (inward) uniform load design values (18" Design Span hp):

			Po	ositive (Inwa	rd) Uniform	Load Capac	city (lbs/ft²) /	Span (ft ir	1.)
Gauge	Span	Condition	2' - 0"	2' - 6"	3' - 0"	3' - 6"	4' - 0"	4' - 6"	5' - 0"
		ASD, W/Ω	275	178	124	91	70	55	44
	Single	LRFD, φW	440	282	196	144	110	87	71
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	190	123	86	62	48	38	31
24	Double	LRFD, фW	287	185	129	94	73	58	47
24	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/ Ω	236	152	107	78	60	47	38
	Triple	LRFD, фW	355	229	161	118	90	71	58
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	368	235	164	120	92	73	59
	Single	LRFD, фW	584	374	259	191	146	115	93
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	218	163	113	83	64	50	40
22	Double	LRFD, фW	348	244	170	125	96	76	61
22	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	247	198	141	103	79	63	51
	Triple	LRFD, φW	396	303	212	155	119	95	77
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.

Clip/fastener attachment schedules (18" Design Span hp):

Tables 2.15 and 2.16 apply

EVALUATION REPORT

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

3.0 - Klip Rib

Figure 3.1 - Profile: As-installed view shown.


Table 3.1 - Profile:

Panel Use:	Roof (primary use), wall, fascia
Substrates:	Over spaced supports or solid substrate
Available Gages:	22, 24, 26 gage
Minimum Slope:	1:12 (8.33 %) [Slopes less than 2:12 requires field-applied mastic in seam]
Load Combination Reduction Available (Ref. Section 5.6)	Yes
Uninstalled Panel View	

Table 3.2 - Attachment:

Clip Name:	Klip Rib Clip							
Clip View:	2.5"							
	1.5"							
Clip Usage:	Over spaced framing or solid substrates							
Part #:	#KRCLP65 (KRCLP65MD, over rigid insulation)							
Panel/ Substrate Gap:	3/16 inch							
Thermal Movement:	Unlimited							
Fastener Limitations:	Nom. size: #12 max (KRCLP65MD, 1/4 inch max.) Head height: 0.120 inch max. Head dia.: 1/2 inch max.							
Recommended Fastener(s):	#10 or #12 pancake head							
Fastener Load Adjustment:	N/A							
Associated Bearing Plate:	N/A							

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 3.3 - Section properties (Klip Rib):

						Gross	Section Prop	erties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	I_g	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
26	1.11	0.0173	80	82	0.2975	0.0945	0.43	0.0792	0.2183
24	1.39	0.0232	50	65	0.3969	0.1245	0.43	0.1041	0.2875
22	1.75	0.0294	50	65	0.5010	0.1545	0.43	0.1298	0.3581

		Uniform Load Only							
Gauge			Positive			Negative	Uniform Load Only		
	Area	Moment of Inertia	Distance to N.A. from Bottom Section Modulus		Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	$_{\rm e}$ + $_{\rm g}$)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	 -
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in⁴/ft	in ⁴ /ft
26	0.1184	0.0930	0.43	0.0772	0.0530	0.78	0.0625	0.0935	0.0668
24	0.1832	0.1238	0.43	0.1037	0.0765	0.74	0.0857	0.1240	0.0925
22	0.2440	0.1545	0.43	0.1298	0.1005	0.71	0.1097	0.1545	0.1185

Table 3.4 - Allowable reactions at supports (Klip Rib):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)							
26	1- End	348	557							
20	2- Interior	763	1222							
24	1- End	480	769							
24	2- Interior	857	1371							
22	1- End	704	1127							
22	2- Interior	1172	1876							
Reaction capacities based on a minimum 1.5" web bearing length										

309

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 3.5 - Positive (inward) uniform load design values (Klip Rib):

			Positive (Inward) Uniform Load Capacity (lbs/ft²) / Span (ft in.)									
Gauge	Span	Condition	2' - 0"	2' - 6"	3' - 0"	3' - 6"	4' - 0"	4' - 6"	5' - 0"			
		ASD, W/ Ω	348	278	205	151	116	91	74			
	Single	LRFD, фW	557	446	326	239	183	145	117			
	Span	L/180	-	-	-	-	-	90	65			
		L/60	-	-	-	-	-	-	-			
		ASD, W/ Ω	305	232	163	120	92	72	59			
26	Double	LRFD, φW	489	349	245	181	139	109	89			
20	Span	L/180										
		L/60	-	-	-	-	-	-	-			
		ASD, W/Ω	347	277	201	149	114	90	74			
	Triple	LRFD, φW	555	432	303	224	172	136	111			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/ Ω	480	331	230	169	129	102	83			
	Single	LRFD, фW	769	525	365	268	205	162	131			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
	Double Span	ASD, W/Ω	343	265	185	137	106	83	67			
24		LRFD, фW	549	399	279	206	159	125	101			
		L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/ Ω	389	311	230	170	130	104	84			
	Triple Span	LRFD, φW	623	492	346	256	197	156	127			
		L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
		ASD, W/Ω	648	415	288	212	162	128	104			
	Single	LRFD, φW	1028	658	457	336	257	203	164			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			
22	5	ASD, W/Ω	469	339	237	175	134	107	86			
	Double	LRFD, ¢ W	751	509	357	263	202	160	130			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	- 047	- 1/0	- 100	- 107			
	Triple	ASD, WΩ	533	417	293	217	168	133	107			
	Triple	LRFD, ¢ W	853	628	442	327	252	200	162			
	Span	L/180	-	-	-	-	-	-	-			
		L/60	-	-	-	-	-	-	-			

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 3.6 - Clip/fastener attachment schedule (No. 22 gage Klip Rib):

Substrate		Fastener		Attachment Spacing, (ft-in)																	
				1' - 0"		1'-	1' - 6"		2' - 0"		2' - 6"		- 0"	3' - 6"		4' - 0"		4' -	- 6"	5' -	- 0"
		per	0:	Panel / Clip Negative (Outward) Uniform Load Capacity, (lbs/ft²)																	
			Size	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87
		clip		Panel System Negative (Outward) Uniform Load Capacity, (lbs/ft²)																	
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	$\text{W/}\Omega$	φW	W/Ω	фW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87
	(.1050")	2	#12	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87
Cold	14ga	2	#10	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87
Formed Steel	(.0700")	2	#12	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87
(Gr 55	16ga	2	#10	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87
min.)	(.0590")	2	#12	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87
,	18ga <i>(.0470")</i>	2	#10	181	290	157	251	133	200	106	160	89	133	76	114	66	100	59	89	53	80
		2	#12	181	290	157	251	135	216	116	181	99	151	84	129	72	113	62	99	54	87
	16ga <i>(.0</i> 598")	2	#10	181	290	145	217	109	163	87	130	72	109	62	93	54	81	48	72	43	65
Cold		2	#12	181	290	157	247	124	185	99	148	82	124	71	106	62	93	55	82	49	74
Formed	18ga <i>(.047</i> 8")	2	#10	174	261	116	174	87	131	69	104	58	87	50	75	43	65	39	58	35	52
Steel		2	#12	181	290	132	197	99	148	79	118	66	99	56	84	49	74	44	66	39	59
(Gr 33	20ga (.0359")	2	#10	130	195	87	130	65	98	52	78	43	65	37	56	33	49	29	43	26	39
min.)		2	#12	148	222	99	148	74	111	59	89	49	74	42	63	37	56	33	49	30	44
,	22ga	2	#10	109	164	72	109	54	82	43	65	36	55	31	47	27	41	24	36	22	33
	(.0299")	2	#12	124	186	82	124	62	93	49	74	41	62	35	53	31	47	27	41	25	37
	15/32"	2	#10	123	167	82	111	62	83	49	67	41	56	35	48	31	42	27	37	25	33
		2	#12	140	189	93	126	70	95	56	76	47	63	40	54	35	47	31	42	28	38
Plywood	19/32"	2	#10	156	212	104	141	78	106	63	85	52	71	45	60	39	53	35	47	31	42
& OSB	00/00"	2	#12	178	240	118	160	89	120	71	96	59	80	51	69	44	60	39	53	36	48
	23/32"	2	#10	181	255	126	170	95	128	76	102	63	85	54	73	47	64	42	57	38	51
	4	2	#12	181	290	143	194	108	146	86	116	72	97	61	83	54	73	48	65	43	58
Lumber	1" min	2	#10	181	290	157	251	135	211	116	169	99	141	84	120	72	105	62	94	54	84
(DFL)		2	#12	181	290	157	251	135	216	116	185	99	158	84	134	72	115	62	99	54	87

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Number of clip fasteners can be increased to (4) or (6), and stated capacity doubled or tripled respectively, with the final capacity not to exceed the max Panel/Clip Capacity stated at the top of the chart.


309

Table 3.7 - Clip/fastener attachment schedule (No. 24 gage Klip Rib):

		Fas	tener							At	tachm	ent S	pacin	g, (ft-	in)						
				1'-	- 0"	1'	- 6"	2'	- 0"	2' -	-6"	3' -	0"	3' -	6"	4' -	- 0"	4' -	- 6"	5' -	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	e (Out	ward)	Unifo	rm Lo	oad C	apaci	ity, (lb:	s/ft ²)			
		per clip	Size	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
		Clip					Pane	l Sys	tem N	egati	ve (Ou	ıtward	d) Uni	form I	oad	Сара	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	2	#10	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
	(.1050")	2	#12	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
Cold	14ga	2	#10	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
Formed Steel	(.0700")	2	#12	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
(Gr 55	16ga	2	#10	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
min.)	(.0590")	2	#12	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
11111.)	18ga	2	#10	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
	(.0470")	2	#12	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
	16ga	2	#10	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
0-1-1	(.0598")	2	#12	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
Cold	18ga	2	#10	98	156	88	140	78	125	69	104	58	87	50	75	43	65	39	58	35	52
Formed Steel	(.0478")	2	#12	98	156	88	140	78	125	69	111	61	98	54	84	48	74	42	66	37	59
(Gr 33	20ga	2	#10	98	156	87	130	65	98	52	78	43	65	37	56	33	49	29	43	26	39
min.)	(.0359")	2	#12	98	156	88	140	74	111	59	89	49	74	42	63	37	56	33	49	30	44
,	22ga	2	#10	98	156	72	109	54	82	43	65	36	55	31	47	27	41	24	36	22	33
	(.0299")	2	#12	98	156	82	124	62	93	49	74	41	62	35	53	31	47	27	41	25	37
	15/32"	2	#10	98	156	82	111	62	83	49	67	41	56	35	48	31	42	27	37	25	33
		2	#12	98	156	88	126	70	95	56	76	47	63	40	54	35	47	31	42	28	38
Plywood	19/32"	2	#10	98	156	88	140	78	106	63	85	52	71	45	60	39	53	35	47	31	42
& OSB		2	#12	98	156	88	140	78	120	69	96	59	80	51	69	44	60	39	53	36	48
	23/32"	2	#10	98	156	88	140	78	125	69	102	61	85	54	73	47	64	42	57	37	51
		2	#12	98	156	88	140	78	125	69	111	61	97	54	83	48	73	42	65	37	58
Lumber	1" min	2	#10	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59
(DFL)		2	#12	98	156	88	140	78	125	69	111	61	98	54	86	48	76	42	67	37	59

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Number of clip fasteners can be increased to (4) or (6), and stated capacity doubled or tripled respectively, with the final capacity not to exceed the max Panel/Clip Capacity stated at the top of the chart.


309

Table 3.8 - Clip/fastener attachment schedule (No. 26 gage Klip Rib):

		Fas	tener							At	tachm	ent S	Spacin	g, (ft-	in)						
				1'-	0"	1'	- 6"	2' -	0"	2' -			- 0"		- 6"	4' -	- 0"	4' -	- 6"	5'	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	(Out	ward)	Unifo	rm L	oad C	apaci	ity, (lb:	s/ft²)			
		per clip	Size	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
		Clip					Pane	Syst	tem N	egativ	ve (Ou	ıtwar	d) Uni	form	Load	Сара	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW										
	12ga	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
0-1-1	(.1050")	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
Cold Formed	14ga	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
Steel	(.0700")	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
(Gr 55	16ga	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
min.)	(.0590")	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
,	18ga	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
	(.0470")	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
	16ga	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
Cold	(.0598")	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
Formed	18ga	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
Steel	(.0478")	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
(Gr 33	20ga (.0359")	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
min.)	· /	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
	22ga (.0299")	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	36	22	33
	15/32"	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	37
	15/32	2	#10	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	37	24	33
Dhayood	19/32"	2	#12 #10	58 58	92 92	49 49	79 79	42 42	68 68	36 36	58 58	32	50 50	28 28	45 45	26 26	41	24	39 39	24	38 39
Plywood & OSB	19/32		-		92	_	79 79		68		58		50 50	_	45 45	_	41		39		39
αΟΟΒ	23/32"	2	#12 #10	58 58	92	49 49	79 79	42 42	68	36 36	58	32 32	50	28 28	45	26 26	41	24 24	39	24 24	39
	20/02	2	#10	58	92 92	49	79 79	42	68	36	58	32	50 50	28	45 45	26	41	24	39	24	39
Lumber	1" min	2	#12	58	92	49	79	42	68	36	58	32	50	28	45	26	41	24	39	24	39
(DFL)	' '''''	2	#10	58	92	49	79 79	42	68	36	58	32	50	28	45 45	26	41	24	39	24	39

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Number of clip fasteners can be increased to (4) or (6), and stated capacity doubled or tripled respectively, with the final capacity not to exceed the max Panel/Clip Capacity stated at the top of the chart.

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

4.0 - Select Seam (Narrow Batten)

Figure 4.1 - Profile: As-installed view shown


Table 4.1 - Profile:

Panel Use:	Roof (primary use), fascia
Substrates:	Over solid or closely fitted deck
Available Gages:	No. 22, 24 gage
Minimum Slope:	3:12 (25 percent)
Load Combination Reduction Available (Ref. Section 5.6)	Yes
Uninstalled Panel View	

Table 4.2 - Attachment:

Clip Name:	Narrow Batten Clip
Clip View:	2.5" Ø.25" 1.58"
	1"
Clip Usage:	Over solid substrates only.
Part #:	#SSMCLPNBZA
Panel/ Substrate Gap:	3/16 inch
Thermal Movement:	Unlimited
Fastener Limitations:	Nom. size: ¼ inch max. Head height: 0.140 inch max. Head dia.: 1 inch max.
Recommended Fastener(s):	#10 or #12 pancake head
Fastener Load Adjustments	Per fastener: 1.61
(due to eccentricity of fasteners	$\Sigma M = 0$
relative to panel seam):	1.58P = .98R
Associated Bearing Plate:	#BPUNI22


309

Table 4.3 - Section properties (12" Select Seam):

Originally Issued: 09/09/2014

Revised: 09/13/2017 Valid Through: 09/30/2018

						Gross	Section Prop	oerties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	Ig	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.49	0.0232	50	65	0.3107	0.0057	0.05	0.0082	0.1093
22	1.86	0.0294	50	65	0.3932	0.0072	0.06	0.0103	0.1300

			Effective S	Section Pro	perties			Uniform L	oad Only
			Positive			Negative		UTIIIUTTIL	oau Only
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (2I	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	I+	-
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.0442	0.0011	0.03	0.0015	0.0043	0.16	0.0073	0.0026	0.0048
22	0.0683	0.0023	0.03	0.0032	0.0059	0.14	0.0096	0.0039	0.0063

Positive (inward) uniform load design values (12" Select Seam):

Design Values are not available. Select Seam requires installation over solid substrate.


309

Table 4.4 - Clip/fastener attachment schedule (12", No. 22 gage Select Seam):

		Fas	tener							At	tachm	ent S	Spacin	g, (ft-	in)						
				1' -	- 0"	1'	- 6"	2' -	0"		-6"		- 0"		- 6"	4' -	- 0"	4' -	- 6"	5'	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	e (Out	ward)	Unifo	rm L	oad C	apaci	ity, (lb:	s/ft²)		•	
		per clip	Size	132	209	105	166	77	122	69	109	61	96	52	83	44	70	36	56	27	43
		Clip					Pane	I Sys	tem N	egati	ve (Ou	ıtward	d) Uni	form	Load	Сара	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/ Ω	φW	W/ Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	1	#10	132	209	105	166	77	122	69	109	61	96	52	83	44	70	36	56	27	43
0-1-1	(.1050")	1	#12	132	209	105	166	77	122	69	109	61	96	52	83	44	70	36	56	27	43
Cold Formed	14ga	1	#10	132	209	105	164	77	122	66	98	55	82	47	70	41	61	36	55	27	43
Steel	(.0700")	1	#12	132	209	105	166	77	122	69	109	61	93	52	80	44	70	36	56	27	43
(Gr 55	16ga	1	#10	132	207	92	138	69	103	55	83	46	69	39	59	35	52	31	46	27	41
min.)	(.0590")	1	#12	132	209	105	157	77	118	63	94	52	78	45	67	39	59	35	52	27	43
,	18ga	1	#10	110	165	73	110	55	83	44	66	37	55	31	47	28	41	24	37	22	33
	(.0470")	1	#12	125	188	83	125	63	94	50	75	42	63	36	54	31	47	28	42	25	38
	16ga	1	#10	90	135	60	90	45	67	36	54	30	45	26	39	22	34	20	30	18	27
Cold	(.0598")	1	#12	102	153	68	102	51	77	41	61	34	51	29	44	26	38	23	34	20	31
Formed	18ga	1	#10	72	108	48	72	36	54	29	43	24	36	21	31	18	27	16	24	14	22
Steel	(.0478")	1	#12	82	122	55	82	41	61	33	49	27	41	23	35	20	31	18	27	16	24
(Gr 33	20ga (.0359")	1	#10	54	81	36	54	27	40	22	32	18	27	15	23	14	20	12	18	11	16
min.)	· /	1	#12	61	92	41	61	31	46	25	37	20	31	18	26	15	23	14	20	12	18
	22ga (.0299")	1	#10	45	68	30	45	22	34	18	27	15	23	13	19	11	17	10	15	9	14
	15/32"	1	#12	51	77	34	51	26	39	20	31	17	26	15	22	13	19	11	17	10	15
	15/32	1	#10	51	69	34	46 52	26	34	20	28	17	23	15	20	13	17	11	15	10	14
Dhayood	19/32"	1	#12 #10	58	78	39 43	52 58	29 32	39 44	23 26	31 35	19 22	26 29	17	22	15 16	20	13	17 19	12 13	16 18
Plywood & OSB	19/32	1	#10 #12	65 74	88 99	43	58 66	32	50	26	<i>3</i> 5 <i>4</i> 0	25	33	18 21	25 28	16	25	16	19 22	15	18 20
& O3B	23/32"	1	#12	78	106	52	70	39	53	31	42	26	35	22	30	20	26	17	23	16	21
	20/02	1	#10	89	120	59	80	45	60	36	42 48	30	40	25	34	22	30	20	27	18	24
Lumber	1" min	1	#12	129	175	86	116	65	87	52	70	43	58	37	50	32	44	29	39	26	35
(DFL)	' '''''	1	#10	132	198	98	132	73	99	59	79	49	66	42	57	37	50	33	39 44	27	40

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Select Seam Narrow Batten panel summary chart at the front of this section provides for development of these fastener load adjustments.


309

Table 4.5 - Clip/fastener attachment schedule (12", No. 24 gage Select Seam):

		Fas	stener							At	tachm	ent S	Spacin	g, (ft-	in)						
				1' -	- 0"	1'	- 6"	2' -	0"	2' -			- 0"		- 6"	4' -	- 0"	4' -	- 6"	5' -	- 0"
Subst	rate	#	0:			•	Pan	el / C	lip Ne	gative	(Out	ward)	Unifo	rm L	oad C	apaci	ity, (lb:	s/ft²)			
		per clip	Size	95	149	78	122	61	95	54	85	48	75	41	65	35	55	28	44	22	34
		Clip					Pane	I Syst	tem N	egativ	ve (Ou	ıtwar	d) Uni	form	Load	Сара	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/ Ω	φW	W/Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	1	#10	95	149	78	122	61	95	54	85	48	75	41	65	35	55	28	44	22	34
Cold	(.1050")	1	#12	95	149	78	122	61	95	54	85	48	75	41	65	35	55	28	44	22	34
Formed	14ga	1	#10	95	149	78	122	61	95	54	85	48	75	41	65	35	55	28	44	22	34
Steel	(.0700")	1	#12	95	149	78	122	61	95	54	85	48	75	41	65	35	55	28	44	22	34
(Gr 55	16ga	1	#10	95	149	78	122	61	95	54	83	46	69	39	59	35	52	28	44	22	34
min.)	(.0590")	1	#12	95	149	78	122	61	95	54	85	48	75	41	65	35	55	28	44	22	34
,	18ga	1	#10	95	149	73	110	55	83	44	66	37	55	31	47	28	41	24	37	22	33
	(.0470")	1	#12	95	149	78	122	61	94	50	75	42	63	36	54	31	47	28	42	22	34
	16ga	1	#10	90	135	60	90	45	67	36	54	30	45	26	39	22	34	20	30	18	27
Cold	(.0598")	1	#12	95	149	68	102	51	77	41	61	34	51	29	44	26	38	23	34	20	31
Formed	18ga	1	#10	72	108	48	72	36	54	29	43	24	36	21	31	18	27	16	24	14	22
Steel	(.0478")	1	#12	82	122	55	82	41	61	33	49	27	41	23	35	20	31	18	27	16	24
(Gr 33	20ga (.0359")	1	#10	54	81	36	54	27	40	22	32	18	27	15	23	14	20	12	18	11	16
min.)	(/	1	#12	61	92	41	61	31	46	25	37	20	31	18	26	15	23	14	20	12	18
	22ga (.0299")	1	#10	45	68	30	45	22	34	18	27	15	23	13	19	11	17	10	15	9	14
	15/32"	1	#12	51	77	34	51	26	39	20	31	17	26	15	22	13	19	11	17	10	15
	13/32	1	#10 #12	51 58	69 78	34 39	46 52	26 29	34 39	20 23	28 31	17 19	23 26	15 17	20 22	13 15	17 20	11	15 17	10	14 16
Plywood	19/32"	1	#12	65	88	43	52 58	32	44	26	35	22	29	18	25	16	22	13	19	12	18
& OSB	19/32	1	#10	74	99	43	58 66	32 37	50	26 29	<i>3</i> 5 <i>40</i>	25	33	21	25 28	18	25	16	22	15	20
Q 000	23/32"	1	#12	78	106	52	70	39	53	31	42	26	35	22	30	20	26	17	23	16	21
	20,02	1	#10	89	120	59	80	45	60	36	48	30	40	25	34	22	30	20	27	18	24
Lumber	1" min	1	#12	95	149	78	116	61	87	52	70	43	58	37	50	32	44	28	39	22	34
(DFL)		1	#10	95	149	78	122	61	95	54	79	48	66	41	57	35	50	28	44	22	34

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Select Seam Narrow Batten panel summary chart at the front of this section provides for development of these fastener load adjustments.


309

Table 4.6 - Section properties (16" Select Seam):

Originally Issued: 09/09/2014

Revised: 09/13/2017 Valid Through: 09/30/2018

						Gross	Section Prop	erties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	I_g	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.36	0.0232	50	65	0.3026	0.0044	0.04	0.0062	0.1020
22	1.71	0.0294	50	65	0.3831	0.0053	0.05	0.0078	0.1199

			Effective S	Section Prop	perties			Uniform L	oad Only
			Positive			Negative		UTIIIUTTIL	uau Only
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	I _e -	Уb	S _e -	 +	-
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.0332	0.0008	0.02	0.0011	0.0032	0.16	0.0055	0.0020	0.0036
22	0.0514	0.0017	0.03	0.0024	0.0044	0.14	0.0072	0.0029	0.0047

Positive (inward) uniform load design values (16" Select Seam):

Design Values are not available. Select Seam requires installation over solid substrate.


309

Table 4.7 - Clip/fastener attachment schedule (16", No. 22 gage Select Seam):

		Fas	tener							At	tachm	ent S	Spacin	a, (ft-	in)						
				1' -	- 0"	1'	- 6"	2'	- 0"	2' -	- 6"	3'	- 0"	3'	- 6"	4' -	- 0"	4' -	- 6"	5'	- 0"
Subst	rate	#	0.				Pan	el / C	lip Ne	gative	e (Out	ward)) Unifo	rm L	oad C	apaci	ity, (lb:	s/ft²)			
		per	Size	97	153	81	128	65	104	58	92	50	80	43	68	35	56	28	44	21	32
		clip					Pane	I Sys	tem N	egati	ve (Ou	ıtwar	d) Uni	form	Load	Capa	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD		LRFD		LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	фW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	фW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	1	#10	97	153	81	128	65	104	58	92	50	80	43	68	35	56	28	44	21	32
0-1-1	(.1050")	1	#12	97	153	81	128	65	104	58	92	50	80	43	68	35	56	28	44	21	32
Cold Formed	14ga	1	#10	97	153	81	123	61	92	49	74	41	61	35	53	31	46	27	41	21	32
Steel	(.0700")	1	#12	97	153	81	128	65	104	56	84	47	70	40	60	35	52	28	44	21	32
(Gr 55	16ga	1	#10	97	153	69	103	52	78	41	62	35	52	30	44	26	39	23	34	21	31
min.)	(.0590")	1	#12	97	153	78	118	59	88	47	71	39	59	34	50	29	44	26	39	21	32
,	18ga	1	#10	83	124	55	83	41	62	33	50	28	41	24	35	21	31	18	28	17	25
	(.0470")	1	#12	94	141	63	94	47	70	38	56	31	47	27	40	23	35	21	31	19	28
	16ga	1	#10	67	101	45	67	34	51	27	40	22	34	19	29	17	25	15	22	13	20
Cold	(.0598")	1	#12	77	115	51	77	38	58	31	46	26	38	22	33	19	29	17	26	15	23
Formed	18ga	1	#10	54	81	36	54	27	41	22	32	18	27	15	23	13	20	12	18	11	16
Steel	(.0478")	1	#12	61	92	41	61	31	46	25	37	20	31	18	26	15	23	14	20	12	18
(Gr 33	20ga	1	#10	41	61	27	40	20	30	16	24	14	20	12	17	10	15	9	13	8	12
min.)	(.0359")	1	#12	46	69	31	46	23	34	18	28	15	23	13	20	12	17	10	15	9	14
	22ga (.0299")	1	#10	34	51	22	34	17	25	13	20	11	17	10	15	8	13	7	11	7	10
	,	1	#12	38	58	26	39	19	29	15	23	13	19	11	17	10	14	9	13	8	12
	15/32"	1	#10	38	52	26	34	19	26	15	21	13	17	11	15	10	13	9	11	8	10
Divisional	19/32"	1	#12	44	59	29	39	22	29	17	23	15	20	12	17	11	15	10	13	9	12
Plywood & OSB	19/32	1	#10	49	66 75	32	<i>44</i> <i>50</i>	24	33 37	19	26 30	16	22	14	19 21	12	16	11	15	10	13
& USB	23/32"	1	#12 #10	55 59	75 79	37 39	53	28 29	40	22	32	18 20	25 26	16 17	23	14 15	19 20	12 13	17 18	11 12	15 16
	23/32	1	#10	67	90	45	60	33	40 45	23	32 36	20	30	17	26	17	23	15	20	13	18
Lumber	1" min	1		97												24					
(DFL)	1 111111	1	#10 #12	97	131 149	65 73	87 99	48 55	65 74	39 44	52 59	32 37	44 50	28 31	37 42	28	33 37	22 24	29 33	19 21	26 30
(01-)			#14	91	173	73	00	3	77	Ť	00	5	00	5	TL	_20	07		00	41	50

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Select Seam Narrow Batten panel summary chart at the front of this section provides for development of these fastener load adjustments.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 4.8 - Clip/fastener attachment schedule (16", No. 24 gage Select Seam):

		Fas	tener							At	tachm	ent S	Spacin	g, (ft-	in)						
				1' -	- 0"	1'	- 6"	2' -	- 0"	2' -	- 6"	3'	- 0"	3' -	- 6"	4'	- 0"	4' -	- 6"	5' -	- 0"
Subst	rate	#	0:				Pan	el / C	lip Ne	gative	e (Out	ward)) Unifo	rm Lo	oad C	apaci	ity, (lb:	s/ft²)			
		per	Size	70	112	55	88	40	65	36	58	32	51	28	45	24	38	19	31	15	24
		clip					Pane	I Sys	tem N	egati	ve (Ou	ıtwar	d) Uni	form I	_oad (Сара	city, (II	bs/ft²)			
				ASD	LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD		LRFD		LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	фW	W/Ω	фW	W/Ω	φW	W/Ω	φW	W/Ω	фW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	1	#10	70	112	55	88	40	65	36	58	32	51	28	45	24	38	19	31	15	24
0-1-1	(.1050")	1	#12	70	112	55	88	40	65	36	58	32	51	28	45	24	38	19	31	15	24
Cold	14ga	1	#10	70	112	55	88	40	65	36	58	32	51	28	45	24	38	19	31	15	24
Formed Steel	(.0700")	1	#12	70	112	55	88	40	65	36	58	32	51	28	45	24	38	19	31	15	24
(Gr 55	16ga	1	#10	70	112	55	88	40	65	36	58	32	51	28	44	24	38	19	31	15	24
min.)	(.0590")	1	#12	70	112	55	88	40	65	36	58	32	51	28	45	24	38	19	31	15	24
,	18ga	1	#10	70	112	55	83	40	62	33	50	28	41	24	35	21	31	18	28	15	24
	(.0470")	1	#12	70	112	55	88	40	65	36	56	31	47	27	40	23	35	19	31	15	24
	16ga	1	#10	67	101	45	67	34	51	27	40	22	34	19	29	17	25	15	22	13	20
Cold	(.0598")	1	#12	70	112	51	77	38	58	31	46	26	38	22	33	19	29	17	26	15	23
Formed	18ga	1	#10	54	81	36	54	27	41	22	32	18	27	15	23	13	20	12	18	11	16
Steel	(.0478")	1	#12	61	92	41	61	31	46	25	37	20	31	18	26	15	23	14	20	12	18
(Gr 33	20ga	1	#10	41	61	27	40	20	30	16	24	14	20	12	17	10	15	9	13	8	12
min.)	(.0359")	1	#12	46	69	31	46	23	34	18	28	15	23	13	20	12	17	10	15	9	14
,	22ga	1	#10	34	51	22	34	17	25	13	20	11	17	10	15	8	13	7	11	7	10
	(.0299")	1	#12	38	58	26	39	19	29	15	23	13	19	11	17	10	14	9	13	8	12
	15/32"	1	#10	38	52	26	34	19	26	15	21	13	17	11	15	10	13	9	11	8	10
		1	#12	44	59	29	39	22	29	17	23	15	20	12	17	11	15	10	13	9	12
Plywood	19/32"	1	#10	49	66	32	44	24	33	19	26	16	22	14	19	12	16	11	15	10	13
& OSB		1	#12	55	75	37	50	28	37	22	30	18	25	16	21	14	19	12	17	11	15
	23/32"	1	#10	59	79	39	53	29	40	23	32	20	26	17	23	15	20	13	18	12	16
		1	#12	67	90	45	60	33	45	27	36	22	30	19	26	17	23	15	20	13	18
Lumber	1" min	1	#10	70	112	55	87	40	65	36	52	32	44	28	37	24	33	19	29	15	24
(DFL)		1	#12	70	112	55	88	40	65	36	58	32	50	28	42	24	37	19	31	15	24

 $\underline{Specific\,Notes\,(Refer\,to\,the\,General\,Notes\,section\,for\,other\,applicable\,notes)}:$

^{1.} Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Select Seam Narrow Batten panel summary chart at the front of this section provides for development of these fastener load adjustments.

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

5.0 - Prestige Series

Figure 5.1 - Profile: As installed view shown, with optional clip.


Table 5.1 - Profile:

Panel Use:	Wall, soffit, fascia, ceiling
Substrates:	Over solid substrate or over open framing
Available Gages:	Nos. 18, 20, 22, 24 gage
Minimum Slope:	Wall (installed horiz. or vertically) or soffit applications only
Load Combination Reduction Available (Ref. Section 5.6)	N/A
Uninstalled Panel View	

Table 5.2 - Attachment:

Clip Name:	Prestige Clip
Clip View:	.75" 9.33" 11.29" 11.94"
Clip Usage:	Optional, however most applications require clip to meet wind loads. Over spaced framing or solid substrates.
Part #:	#PS12CLP
Panel/ Substrate Gap:	0"
Thermal Movement:	None.
Fastener Limitations:	Nom. size: #14 max. Head height: ¼ inch maximum Head dia.: ½ inch maximum
Recommended Fastener(s):	#10 or #12 pancake head #12 or ¼ inch dia. hex washer head
Fastener Load Adjustments	3 fasteners: 1.16
(due to eccentricity of fasteners	$\Sigma M = 0$
relative to panel seam):	$11.29P = 9.33R_1 + 10.08R_2$
Associated Bearing Plate:	N/A

EVALUATION REPORT

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 5.3 - Section properties (Full 12" Prestige Series):

						Gross	Section Prop	oerties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	Ig	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.51	0.0232	50	65	0.4295	0.1379	1.12	0.3536	0.1234
22	1.89	0.0294	50	65	0.5426	0.1710	1.11	0.4406	0.1540
20	2.27	0.0354	40	55	0.6517	0.2030	1.11	0.5222	0.1833
18	2.93	0.0459	40	55	0.8415	0.2550	1.10	0.6587	0.2329

			Effective	Section Pro	perties			Uniform	oad Only
			Positive			Negative		UTIIIUTTIL	.oau Only
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	l _e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	l-
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.1426	0.0546	0.61	0.0605	0.0882	1.22	0.0721	0.0824	0.1048
22	0.1944	0.0741	0.63	0.0853	0.1152	1.21	0.0954	0.1064	0.1338
20	0.2552	0.0990	0.68	0.1203	0.1450	1.19	0.1221	0.1337	0.1643
18	0.3584	0.1380	0.71	0.1799	0.1920	1.16	0.1649	0.1770	0.2130

Table 5.4 - Allowable reactions at supports (Full 12" Prestige Series):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	468	749
24	2- Interior	517	827
22	1- End	656	1051
22	2- Interior	816	1307
20	1- End	656	1051
20	2- Interior	816	1307
18	1- End	656	1051
10	2- Interior	816	1307
Reaction	capacities ba	sed on a minimum 1.5" web bearing le	ength

309

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 5.5 - Positive (inward) uniform load design values (Full 12" Reveal Prestige Series):

			Pr	ositive (Inwa	rd) Uniform	Load Capa	rity (lbs/ft²) /	Snan (ft - ir	1)
Gauge	Span	Condition	2' - 0"	3' - 0"	4' - 0"	5' - 0"	6' - 0"	7' - 0"	7' - 6"
caugo	opa	ASD, W/Ω	302	134	75	48	34	25	21
	Single	LRFD, φW	479	213	120	77	53	39	34
	Span	L/180	-	-	-	-	33	21	17
	'	L/60	-	-	-	_	-	-	-
		ASD, W/Ω	207	138	87	56	39	28	25
0.4	Double	LRFD, φW	331	221	131	85	59	43	38
24	Span	L/180	-	-	-	-	-	-	-
	'	L/60	-	-	-	-	-	-	-
		ASD, W/Ω	235	157	108	70	49	35	31
	Triple	LRFD, φW	376	251	162	105	74	54	47
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	426	189	106	68	47	35	30
	Single	LRFD, фW	675	300	169	108	75	55	48
	Span	L/180	-	-	-	-	43	27	22
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	326	200	115	74	52	38	34
22	Double	LRFD, фW	523	302	173	112	78	57	50
22	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	371	246	143	92	64	48	41
	Triple	LRFD, фW	594	370	214	139	97	72	62
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	480	213	120	77	53	39	34
	Single	LRFD, φW	762	339	190	122	85	62	54
	Span	L/180	-	-	-	-	-	34	28
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	326	204	118	76	53	39	34
20	Double	LRFD, φW	523	307	177	115	80	59	51
20	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	371	247	144	94	65	48	42
	Triple	LRFD, φW	594	375	218	142	99	73	64
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
	<u> </u>	ASD, W/Ω	656	319	180	115	80	59	51
	Single	LRFD, φW	1051	506	285	182	127	93	81
	Span	L/180	-	-	-	-	72	45	37
		L/60	-	-	-	-	-	-	-
	D. II	ASD, W/Ω	326	218	158	103	71	53	46
18	Double	LRFD, φW	523	348	238	154	107	80	69
-	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	371	247	185	127	88	65	57
	Triple	LRFD, φW	594	396	292	191	133	99	86
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.


309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 5.6 - Clip/fastener attachment schedule (No. 20 and 22 gage Prestige Series with 0" or 1" reveal,

DIRECT FASTENED).

		Fas	stener					At	tachm	ent S	pacin	g, (ft-	in)				
				2' -	- 0"	3' -	· 0"		· 0"		- 0"		- 0"	7' -	- 0"	7' -	- 6"
Subst	trate		٥.		F	anel	Nega	tive (C	Dutwa	rd) Uı	niform	Load	d Cap	acity,	(lbs/ft	²)	
		#	Size	20	29	19	29	19	28	19	28	18	28	18	27	18	27
					Pane	I Sys	tem N	egati	ve (Ou	ıtward	d) Uni	form I	Load	Capa	city, (II	bs/ft²)	
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	фW	W/Ω	фW	W/Ω	φW	W/Ω	фW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	1	#10	20	29	19	29	19	28	19	28	18	28	18	27	18	27
	(.1050")	1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	27
		1	1/4"	20	29	19	29	19	28	19	28	18	28	18	27	18	27
	14ga	1	#10	20	29	19	29	19	28	19	28	18	28	18	27	18	27
Cold	(.0700")	1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	27
Formed		1	1/4"	20	29	19	29	19	28	19	28	18	28	18	27	18	27
Steel (Gr 55	16ga	1	#10	20	29	19	29	19	28	19	28	18	28	18	27	18	27
min.)	(.0590")	1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	27
		1	1/4"	20	29	19	29	19	28	19	28	18	28	18	27	18	27
	18ga	1	#10	20	29	19	29	19	28	19	28	18	28	18	27	18	27
	(.0470")	1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	27
		1	1/4"	20	29	19	29	19	28	19	28	18	28	18	27	18	27
	16ga	1	#10	20	29	19	29	19	28	19	28	18	28	18	27	18	27
	(.0598")	1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	27
		1	1/4"	20	29	19	29	19	28	19	28	18	28	18	27	18	27
المام الما	18ga	1	#10	20	29	19	29	19	28	19	28	18	28	17	25	15	23
Cold Formed	(.0478")	1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	26
Steel		1	1/4"	20	29	19	29	19	28	19	28	18	28	18	27	18	27
(Gr 33	20ga	1	#10	20	29	19	29	19	28	17	26	14	22	12	19	12	17
min.)	(.0359")	1	#12	20	29	19	29	19	28	19	28	16	25	14	21	13	20
,		1	1/4"	20	29	19	29	19	28	19	28	18	28	16	25	15	23
	22ga	1	#10	20	29	19	29	18	27	14	22	12	18	10	16	10	15
	(.0299")	1	#12	20	29	19	29	19	28	16	25	14	21	12	18	11	17
		1	1/4"	20	29	19	29	19	28	19	28	16	24	14	20	13	19
	15/32"	1	#10	20	29	19	29	19	28	16	22	14	19	12	16	11	15
		1	#12	20	29	19	29	19	28	19	25	16	21	13	18	12	17
	40/00"	1	#14	20	29	19	29	19	28	19	28	17	23	15	20	14	19
Plywood	19/32"	1	#10	20	29	19	29	19	28	19	28	17	24	15	20	14	19
& OSB		1	#12	20	29	19	29	19	28	19	28	18	27	17	23	16	21
	00/00"	1	#14	20	29	19	29	19	28	19	28	18	28	18	25	17	23
	23/32"	1	#10	20	29	19	29	19	28	19	28	18	28	18	24	17	23
		1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	26
	411	1	#14	20	29	19	29	19	28	19	28	18	28	18	27	18	27
Lumber	1" min	1	#10	20	29	19	29	19	28	19	28	18	28	18	27	18	27
(DFL)		1	#12	20	29	19	29	19	28	19	28	18	28	18	27	18	27
. ,		1	#14	20	29	19	29	19	28	19	28	18	28	18	27	18	27


309

Table 5.7 - Clip/fastener attachment schedule (No. 24 gage Prestige Series with 0" or 1" reveal, DIRECT FASTENED):

		Fas	tener					At	tachm	ent S	Spacin	a (ft-	in)				
			101101	2' -	- 0"	3' -	· 0"		· 0"		· 0"		· 0"	7' -	- 0"	7' -	- 6"
Subst	trate					Panel	Nega	tive (C	Dutwa	rd) Ui	niform				(lbs/ft		
		#	Size	14	22	14	21	13	20	12	19	12	18	11	17	11	16
					Pane	l Sys	tem N	egati	ve (Ou	ıtward	d) Uni	form I	_oad (Capa	city, (II	os/ft²)	
				ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	фW	W/Ω	φW	W/Ω	φW	W/Ω	фW	W/Ω	фW	W/Ω	фW	W/Ω	φW
	12ga	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	(.1050")	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
		1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Cold	14ga	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Formed	(.0700")	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Steel		1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
(Gr 55	16ga	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
min.)	(.0590")	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
,		1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	18ga	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	(.0470")	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
		1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	16ga	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	(.0598")	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
		1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Cold	18ga	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Formed	(.0478")	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Steel		1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
(Gr 33	20ga	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
min.)	(.0359")	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
		1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	22ga (.0299")	1	#10	14	22	14	21	13	20	12	19	12	18	10	16	10	15
	(.0299)	1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	4.5./0.0.1	1	1/4"	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	15/32"	1	#10	14	22	14	21	13	20	12	19	12	18	11	16	11	15
		1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	10/22"	11	#14	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Plywood	19/32"	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
& OSB		1	#12	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	23/32"	1	#14	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	23/32	1	#10 #13	14	22	14	21	13	20	12	19	12	18	11	17	11	16
		1	#12 #14	14	22	14	21	13	20	12	19	12	18	11	17	11	16
	1" min	1	#14	14	22	14	21	13	20	12	19	12	18	11	17	11	16
Lumber	' '''''	1	#10	14	22	14	21	13	20	12	19	12	18	11	17	11	16
(DFL)		1	#12 #14	14	22	14	21	13	20	12	19	12	18	11	17	11	16
		1	#14	14	22	14	21	13	20	12	19	12	18	11	17	11	16


309

Table 5.8 - Clip/fastener attachment schedule (No. 20 and 22 gage Prestige Series with 0" or 1" reveal - CLIP ATTACHED):

		Fas	tener					At	tachm	ent S	pacin	a. (ft-i	in)				
				2' -	0"	3' -	- 0"		0"	5' -		U · (- 0"	7' -	0"	7' -	- 6"
Subst	trate	#	_		Pan	el / C	lip Ne	gative	e (Out	ward)	Unifo	rm Lo	oad C	apaci	tv. (lbs	s/ft ²)	
		per	Size	88	142	88	142	76	122	64	102	51	82	39	62	33	53
		clip			Pane	I Sys	tem N	egati	ve (Ou	ıtward	d) Uni	form I	Load (Capa	city, (II	os/ft²)	
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/ Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	3	#10	88	142	88	142	76	122	64	102	51	82	39	62	33	53
	(.1050")	3	#12	88	142	88	142	76	122	64	102	51	82	39	62	33	53
		3	1/4"	88	142	88	142	76	122	64	102	51	82	39	62	33	53
Cold	14ga	3	#10	88	142	88	142	76	122	64	102	51	82	39	62	33	53
Formed	(.0700")	3	#12	88	142	88	142	76	122	64	102	51	82	39	62	33	53
Steel		3	1/4"	88	142	88	142	76	122	64	102	51	82	39	62	33	53
(Gr 55	16ga	3	#10	88	142	88	142	76	122	64	102	51	82	39	62	33	53
min.)	(.0590")	3	#12	88	142	88	142	76	122	64	102	51	82	39	62	33	53
,		3	1/4"	88	142	88	142	76	122	64	102	51	82	39	62	33	53
	18ga	3	#10	88	142	88	142	76	115	61	92	51	76	39	62	33	53
	(.0470")	3	#12	88	142	88	142	76	122	64	102	51	82	39	62	33	53
	10	3	1/4"	88	142	88	142	76	122	64	102	51	82	39	62	33	53
	16ga	3	#10	88	142	83	125	62	94	50	75	42	62	36	53	33	50
	(.0598")	3	#12	88	142	88	142	71	106	57	85	47	71	39	61	33	53
	40	3	1/4"	88	142	88	142	76	122	64	99	51	82	39	62	33	53
Cold	18ga (.0478")	3	#10	88	142	67	100	50	75	40	60	33	50	29	43	27	40
Formed	(.0478)	3	#12	88	142	76	113	57	85	45	68	38	57	32	49	30	45
Steel	2000	3	1/4"	88	142	88	132	66	99	53	79	44	66	38	56	33	53
(Gr 33	20ga (.0359")	3	#10 #12	75 05	112 128	50 57	75 85	37 43	56 64	30 34	45 51	25 28	37 43	21 24	32 36	20 23	30 34
min.)	(.0000)	3	#12 1/4"	85	142	66	99	43 49	74			33	43 49	28	30 42	26	40
	22ga	3	#10	88 62	94	42	63	31	47	39 25	59 38	21	31	18	27	17	25
	(.0299")	3	#10	71	107	47	71	35	53	28	43	24	36	20	31	19	29
	(/	3	1/4"	82	123	55	82	41	62	33	49	27	41	23	35	22	33
	15/32"	3	#10	71	96	47	64	35	48	28	38	24	32	20	27	19	26
		3	#12	81	109	54	72	40	54	32	43	27	36	23	31	21	29
		3	#14	88	120	59	80	44	60	36	48	30	40	25	34	24	32
	19/32"	3	#10	88	122	60	81	45	61	36	49	30	41	26	35	24	32
Plywood		3	#12	88	138	68	92	51	69	41	55	34	46	29	39	27	37
& OSB		3	#14	88	142	75	101	56	76	45	61	37	51	32	43	30	40
	23/32"	3	#10	88	142	72	98	54	73	43	59	36	49	31	42	29	39
		3	#12	88	142	82	111	62	84	49	67	41	56	35	48	33	45
		3	#14	88	142	88	122	68	92	54	73	45	61	39	52	33	49
Lunch e :-	1" min	3	#10	88	142	88	142	76	121	64	97	51	81	39	62	33	53
Lumber		3	#12	88	142	88	142	76	122	64	102	51	82	39	62	33	53
(DFL)		3	#14	88	142	88	142	76	122	64	102	51	82	39	62	33	53

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Prestige Series panel summary chart at the front of this section provides for development of these fastener load adjustments.

^{2.} Number of fasteners can be reduced to (2) if project load requirements can still be met. Reduce stated capacities above by 1/2 (the third fastener @ panel nailing flange does not factor into the above capacities).

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 5.9 - Clip/fastener attachment schedule (No. 24 gage Prestige Series with 0" or 1" reveal – CLIP ATTACHED):

		Fas	tener					At	tachm	ent S	pacin	a. (ft-	in)				
			101101	2' -	- 0"	3' -	0"		- 0"		0"	<u> </u>	0"	7' -	- 0"	7' -	- 6"
Subst	rate	#			Pan	el / C	lip Ne	aative	e (Out	ward)	Unifo	rm Lo	oad C	apaci	tv. (lbs	s/ft ²)	
		per	Size	69	110	69	110	61	98	53	85	45	72	37	59	33	53
		clip			Pane	I Syst	tem N	egati	ve (Ou	ıtward	d) Unii	form I	_oad (Сара	city, (Il	os/ft²)	
				ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	3	#10	69	110	69	110	61	98	53	85	45	72	37	59	33	53
	(.1050")	3	#12	69	110	69	110	61	98	53	85	45	72	37	59	33	53
		3	1/4"	69	110	69	110	61	98	53	85	45	72	37	59	33	53
Cold	14ga	3	#10	69	110	69	110	61	98	53	85	45	72	37	59	33	53
Formed	(.0700")	3	#12	69	110	69	110	61	98	53	85	45	72	37	59	33	53
Steel		3	1/4"	69	110	69	110	61	98	53	85	45	72	37	59	33	53
(Gr 55	16ga	3	#10	69	110	69	110	61	98	53	85	45	72	37	59	33	53
min.)	(.0590")	3	#12	69	110	69	110	61	98	53	85	45	72	37	59	33	53
,		3	1/4"	69	110	69	110	61	98	53	85	45	72	37	59	33	53
	18ga	3	#10	69	110	69	110	61	98	53	85	45	72	37	59	33	53
	(.0470")	3	#12	69	110	69	110	61	98	53	85	45	72	37	59	33	53
		3	1/4"	69	110	69	110	61	98	53	85	45	72	37	59	33	53
	16ga	3	#10	69	110	69	110	61	94	50	75	42	62	36	53	33	50
	(.0598")	3	#12	69	110	69	110	61	98	53	85	45	71	37	59	33	53
		3	1/4"	69	110	69	110	61	98	53	85	45	72	37	59	33	53
Cold	18ga	3	#10	69	110	67	100	50	75	40	60	33	50	29	43	27	40
Formed	(.0478")	3	#12	69	110	69	110	57	85	45	68	38	57	32	49	30	45
Steel		3	1/4"	69	110	69	110	61	98	53	79	44	66	37	56	33	53
(Gr 33	20ga	3	#10	69	110	50	75	37	56	30	45	25	37	21	32	20	30
min.)	(.0359")	3	#12	69	110	57	85	43	64	34	51	28	43	24	36	23	34
,		3	1/4"	69	110	66	99	49	74	39	59	33	49	28	42	26	40
	22ga	3	#10	62	94	42	63	31	47	25	38	21	31	18	27	17	25
	(.0299")	3	#12	69	107	47	71	35	53	28	43	24	36	20	31	19	29
		3	1/4"	69	110	55	82	41	62	33	49	27	41	23	35	22	33
	15/32"	3	#10	69	96	47	64	35	48	28	38	24	32	20	27	19	26
		3	#12	69	109	54	72	40	54	32	43	27	36	23	31	21	29
		3	#14	69	110	59	80	44	60	36	48	30	40	25	34	24	32
Plywood	19/32"	3	#10	69	110	60	81	45	61	36	49	30	41	26	35	24	32
& OSB		3	#12	69	110	68	92	51	69	41	55	34	46	29	39	27	37
4 000		3	#14	69	110	69	101	56	76	45	61	37	51	32	43	30	40
	23/32"	3	#10	69	110	69	98	54	73	43	59	36	49	31	42	29	39
		3	#12	69	110	69	110	61	84	49	67	41	56	35	48	33	45
		3	#14	69	110	69	110	61	92	53	73	45	61	37	52	33	49
Lumber	1" min	3	#10	69	110	69	110	61	98	53	85	45	72	37	59	33	53
(DFL)		3	#12	69	110	69	110	61	98	53	85	45	72	37	59	33	53
(D1 L)		3	#14	69	110	69	110	61	98	53	85	45	72	37	59	33	53

Specific Notes (Refer to the General Notes section for other applicable notes):

^{1.} Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Prestige Series panel summary chart at the front of this section provides for development of these fastener load adjustments.

^{2.} Number of fasteners can be reduced to (2) if project load requirements can still be met. Reduce stated capacities above by 1/2 (the third fastener @ panel nailing flange does not factor into the above capacities).

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 5.10 - Section properties (1" reveal Prestige Series):

EVALUATION REPORT

						Gross	Section Prop	oerties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	Ig	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.51	0.0232	50	65	0.4295	0.1444	1.06	0.3222	0.1363
22	1.89	0.0294	50	65	0.5426	0.1800	1.05	0.4019	0.1703
20	2.27	0.0354	40	55	0.6517	0.2130	1.05	0.4769	0.2028
18	2.93	0.0459	40	55	0.8415	0.2680	1.04	0.6026	0.2582

			Effective	Section Pro	perties			Uniform	oad Only
			Positive			Negative		UTIIIUTTIL	.oau Offiy
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	 -
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.1531	0.0552	0.58	0.0598	0.0949	1.18	0.0807	0.0849	0.1114
22	0.2130	0.0752	0.61	0.0843	0.1264	1.15	0.1098	0.1101	0.1443
20	0.2863	0.1010	0.65	0.1187	0.1610	1.13	0.1430	0.1383	0.1783
18	0.4039	0.1420	0.68	0.1773	0.2120	1.11	0.1917	0.1840	0.2307

Table 5.11 - Allowable reactions at supports (1" reveal Prestige Series):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	460	737
24	2- Interior	522	835
22	1- End	619	991
22	2- Interior	720	1153
20	1- End	619	991
20	2- Interior	720	1153
18	1- End	619	991
10	2- Interior	720	1153
Reaction of	capacities ba	sed on a minimum 1.5" web bearing le	ength

309

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 5.12 - Positive (inward) uniform load design values (1" reveal Prestige Series):

			P	ositive (Inwa	rd) Uniform	Load Capa	city (lbs/ft²) /	Span (ft ir	າ.)
Gauge	Span	Condition	2' - 0"	3' - 0"	4' - 0"	5' - 0"	6' - 0"	7' - 0"	7' - 6"
		ASD, W/Ω	298	133	75	48	33	24	21
	Single	LRFD, φW	473	210	118	76	53	39	34
	Span	L/180	-	_	-	_	-	22	18
	'	L/60	-	_	-	_	_	_	_
		ASD, W/Ω	209	139	95	62	43	32	28
	Double	LRFD, φW	334	223	144	93	65	49	42
24	Span	L/180	-	_	-	_	-	-	-
	'	L/60	-	_	-	_	_	_	_
		ASD, W/Ω	237	158	117	77	53	40	35
	Triple	LRFD, φW	380	253	176	116	81	60	52
	Span	L/180	-	_	-	_	-	-	33
	'	L/60	-	_	-	_	_	_	-
		ASD, W/Ω	421	187	105	67	47	34	30
	Single	LRFD, φW	667	297	167	107	74	54	47
	Span	L/180	-	-	-	-	45	28	23
		L/60	-	_	-	-	-	-	-
		ASD, W/Ω	288	192	129	84	59	44	38
	Double	LRFD, φW	461	307	194	126	89	66	57
22	Span	L/180	-	-	-	-	-	-	-
		L/60	-	_	-	_	_	_	_
		ASD, W/Ω	327	218	157	103	73	53	47
	Triple	LRFD, φW	524	349	237	155	109	81	71
	Span	L/180	-	-	-	-	-	53	43
		L/60	-	_	-	_	_	-	-
		ASD, W/Ω	474	211	118	76	53	39	34
	Single	LRFD, φW	752	334	188	120	84	61	53
	Span	L/180	-	-	-	-	-	35	29
	'	L/60	-	_	-	_	_	-	_
		ASD, W/Ω	288	192	133	86	61	45	40
	Double	LRFD, φW	461	307	200	130	91	68	60
20	Span	L/180	-	-	-	-	-	-	-
	'	L/60	-	-	-	_	_	_	_
		ASD, W/Ω	327	218	161	106	75	56	49
	Triple	LRFD, φW	524	349	242	160	113	84	74
	Span	L/180	-	-	-	-	-	-	-
	'	L/60	-	_	-		_	_	_
		ASD, W/Ω	619	315	177	113	79	58	50
	Single	LRFD, φW	991	499	281	180	125	92	80
	Span	L/180	-	-	-	-	74	47	38
] '	L/60	-	-	-		-	-	-
		ASD, W/Ω	288	192	144	115	81	60	53
40	Double	LRFD, φW	461	307	231	174	122	90	80
18	Span	L/180	-	-	-		-	_	-
	'	L/60	-	-	-		-	_	_
		ASD, W/Ω	327	218	164	131	100	75	65
	Triple	LRFD, φW	524	349	262	210	151	113	98
	Span	L/180		_	-	-		-	
		L/60	-	_	_		_	_	_
	L	L/00	_	_	_		_		

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.

EVALUATION REPORT

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Clip/fastener attachment schedules (1" reveal Prestige Series panel):

Tables 5.6 to 5.9 apply

Table 5.13 - Section properties (2" reveal Prestige Series):

						Gross	Section Prop	oerties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	Ig	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.51	0.0232	50	65	0.4295	0.1480	1.00	0.2924	0.1478
22	1.89	0.0294	50	65	0.5426	0.1840	1.00	0.3649	0.1849
20	2.27	0.0354	40	55	0.6517	0.2180	0.99	0.4333	0.2203
18	2.93	0.0459	40	55	0.8415	0.2760	0.98	0.5483	0.2808

			Effective	Section Pro	perties			Uniform	and Only
			Positive			Negative		Uniform L	oau Only
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	N.A. from Section Modulus		Distance to N.A. from Bottom	Section Modulus	I _d = (2)	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	l-
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.1547	0.0557	0.57	0.0593	0.0938	1.15	0.0816	0.0865	0.1119
22	0.2163	0.0761	0.59	0.0835	0.1257	1.12	0.1121	0.1121	0.1451
20	0.2935	0.1020	0.62	0.1173	0.1630	1.09	0.1499	0.1407	0.1813
18	0.4235	0.1450	0.66	0.1750	0.2210	1.05	0.2102	0.1887	0.2393

Table 5.14 - Allowable reactions at supports (2" reveal Prestige Series):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	460	737
24	2- Interior	522	835
22	1- End	619	991
22	2- Interior	720	1153
20	1- End	619	991
20	2- Interior	720	1153
18	1- End	619	991
10	2- Interior	720	1153
Reaction of	capacities ba	sed on a minimum 1.5" web bearing le	ength

309

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 5.15 - Positive (inward) uniform load design values (2" reveal Prestige Series):

			Р	ositive (Inwa	rd) Uniform	Load Capa	city (lbs/ft²) /	Span (fl ir	n.)
Gauge	Span	Condition	2' - 0"	3' - 0"	4' - 0"	5' - 0"	6' - 0"	7' - 0"	7' - 6"
		ASD, W/Ω	296	132	74	47	33	24	21
	Single	LRFD, φW	469	209	117	75	52	38	33
	Span	L/180	-	-	-	-	-	22	18
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	209	139	96	62	43	32	28
24	Double	LRFD, фW	334	223	145	94	66	49	42
24	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	237	158	118	77	54	40	34
	Triple	LRFD, φW	380	253	178	116	81	60	52
	Span	L/180	-	-	-	-	-	-	34
		L/60	-	-	-	-	-	-	-
	01 1	ASD, W/Ω	417	185	104	67	46	34	30
	Single	LRFD, φW	661	294	165	106	73	54	47
	Span	L/180	-	-	-	-	45	29	23
		<i>L/60</i> ASD, W/ Ω	-	100	101	- 0/	- /0	- 4F	-
	Daubla		288	192	131	86	60	45	38
22	Double	LRFD, фW <i>L/180</i>	461	307	197	129	91	67	58
	Span		-	-	-	-	-	-	-
		<i>L/60</i> ASD, W/ Ω	327	218	160	105	74	- 55	48
	Triple	LRFD, φW	527 524	349	241	159	112	82	72
	Span	LKFD, ΦW L/180	324 -	349	241	109	- 112	62 54	44
	Эрап	L/60	_			_		-	-
		ASD, W/Ω	468	208	117	75	52	38	33
	Single	LRFD, φW	743	330	186	119	83	61	53
	Span	L/180	-	-	-	-	-	36	29
	'	L/60	-	-	-	-	-	-	-
		ASD, W/Ω	288	192	138	90	63	47	41
20	Double	LRFD, φW	461	307	207	136	96	71	62
20	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	327	218	164	111	79	58	51
	Triple	LRFD, фW	524	349	252	167	118	88	77
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	619	310	175	112	78	57	50
	Single	LRFD, φW	991	493	277	177	123	90	79
	Span	L/180	-	-	-	-	76	48	39
		L/60	-	-	-	-	-	-	-
	D	ASD, W/Ω	288	192	144	115	89	65	57
18	Double	LRFD, φW	461	307	231	184	134	99	86
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	- 210	- 1/4	- 101	100	- 01	- 74
	Trinia	ASD, WΩ	327	218	164	131	109	81	71
	Triple	LRFD, ф W	524	349	262	210	164	122	107
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.


309

Originally Issued: 09/09/2014 Revised:

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 5.16 - Clip/fastener attachment schedule (No. 20 and 22 gage Prestige Series with 2" reveal, DIRECT FASTENED):

Fastene			tener					At	tachm	ent S	Spacin	g, (ft-	in)				
				2' -	- 0"	3' -	- 0"	4' -	0"	5'	- 0"	6' -	· 0"	7' -	- 0"	7' -	- 6"
Subst	trate	#	C:		F	Panel	Nega	tive (C	Dutwa	rd) U	niform	Load	d Cap	acity,	(lbs/ft	²)	
		#	Size	27	40	26	40	26	39	26	38	25	38	25	37	25	37
					Pane	el Sys	tem N	egati	ve (Ou	ıtwar	d) Uni	form I	Load (Сара	city, (II	os/ft²)	
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	фW	$\text{W/}\Omega$	φW	W/Ω	φW	W/Ω	φW
	12ga	1	#10	27	40	26	40	26	39	26	38	25	38	25	37	25	37
	(.1050")	1	#12	27	40	26	40	26	39	26	38	25	38	25	37	25	37
		1	1/4"	27	40	26	40	26	39	26	38	25	38	25	37	25	37
Cold	14ga	1	#10	27	40	26	40	26	39	26	38	25	38	25	37	25	37
Cold Formed	(.0700")	1	#12	27	40	26	40	26	39	26	38	25	38	25	37	25	37
Steel		1	1/4"	27	40	26	40	26	39	26	38	25	38	25	37	25	37
(Gr 55	16ga	1	#10	27	40	26	40	26	39	26	38	25	38	25	37	25	37
min.)	(.0590")	1	#12	27	40	26	40	26	39	26	38	25	38	25	37	25	37
,		1	1/4"	27	40	26	40	26	39	26	38	25	38	25	37	25	37
	18ga	1	#10	27	40	26	40	26	39	26	38	25	38	25	37	24	35
	(.0470")	1	#12	27	40	26	40	26	39	26	38	25	38	25	37	25	37
		1	1/4"	27	40	26	40	26	39	26	38	25	38	25	37	25	37
	16ga	1	#10	27	40	26	40	26	39	26	38	24	36	21	31	19	29
	(.0598")	1	#12	27	40	26	40	26	39	26	38	25	38	24	35	22	33
		1	1/4"	27	40	26	40	26	39	26	38	25	38	25	37	25	37
Cold	18ga	1	#10	27	40	26	40	26	39	23	35	19	29	17	25	15	23
Formed	(.0478")	1	#12	27	40	26	40	26	39	26	38	22	33	19	28	18	26
Steel		1	1/4"	27	40	26	40	26	39	26	38	25	38	22	33	20	31
(Gr 33	20ga	1	#10	27	40	26	40	22	33	17	26	14	22	12	19	12	17
min.)	(.0359")	1	#12	27	40	26	40	25	37	20	30	16	25	14	21	13	20
		1	1/4"	27	40	26	40	26	39	23	34	19	29	16	25	15	23
	22ga	1	#10	27	40	24	36	18	27	14	22	12	18	10	16	10	15
	(.0299")	1	#12	27	40	26	40	21	31	16	25	14	21	12	18	11	17
	/ "	1	1/4"	27	40	26	40	24	36	19	29	16	24	14	20	13	19
	15/32"	1	#10	27	40	26	37	21	28	16	22	14	19	12	16	11	15
		1	#12	27	40	26	40	23	32	19	25	16	21	13	18	12	17
	40/00"	1	#14	27	40	26	40	26	35	21	28	17	23	15	20	14	19
Plywood	19/32"	1	#10	27	40	26	40	26	35	21	28	17	24	15	20	14	19
& OSB		1	#12	27	40	26	40	26	39	24	32	20	27	17	23	16	21
	00/00"	1	#14	27	40	26	40	26	39	26	35	22	29	19	25	17	23
	23/32"	1	#10	27	40	26	40	26	39	25	34	21	28	18	24	17	23
		1	#12	27	40	26	40	26	39	26	38	24	32	20	28	19	26
	4	1	#14	27	40	26	40	26	39	26	38	25	36	23	30	21	28
Lumber	1" min	1	#10	27	40	26	40	26	39	26	38	25	38	25	37	25	37
(DFL)		1	#12	27	40	26	40	26	39	26	38	25	38	25	37	25	37
		1	#14	27	40	26	40	26	39	26	38	25	38	25	37	25	37


309

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 5.17 - Clip/fastener attachment schedule (No. 24 gage Prestige Series with 2" reveal, DIRECT FASTENED):

	Fastene		stener					At	tachm	ent S	pacin	a. (ft-i	in)				
				2' -	· 0"	3' -	0"	_	0"	5' -		<u> </u>	0"	7' -	· 0"	7' -	- 6"
Subst	trate				F	anel	Nega	tive (C	Dutwa	rd) Ur	niform	Load	d Cap	acitv.	(lbs/ft	²)	
		#	Size	16	23	16	23	16	24	16	24	16	24	16	24	16	24
					Pane	I Syst	tem N	egativ	ve (Ou	ıtward	d) Uni	form I	_oad (Capa	city, (II	os/ft²)	
				ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/ Ω	фW	W/Ω	φW	W/Ω	φW	W/Ω	фW	W/ Ω	φW	W/Ω	φW
	12ga	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	16	24
	(.1050")	1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
		1	1/4"	16	23	16	23	16	24	16	24	16	24	16	24	16	24
Cald	14ga	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	16	24
Cold Formed	(.0700")	1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
Steel		1	1/4"	16	23	16	23	16	24	16	24	16	24	16	24	16	24
(Gr 55	16ga	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	16	24
min.)	(.0590")	1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
,		1	1/4"	16	23	16	23	16	24	16	24	16	24	16	24	16	24
	18ga	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	16	24
	(.0470")	1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
		1	1/4"	16	23	16	23	16	24	16	24	16	24	16	24	16	24
	16ga	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	16	24
	(.0598")	1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
		1	1/4"	16	23	16	23	16	24	16	24	16	24	16	24	16	24
Cold	18ga	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	15	23
Formed	(.0478")	1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
Steel		1	1/4"	16	23	16	23	16	24	16	24	16	24	16	24	16	24
(Gr 33	20ga	1	#10	16	23	16	23	16	24	16	24	14	22	12	19	12	17
min.)	(.0359")	1	#12	16	23	16	23	16	24	16	24	16	24	14	21	13	20
		1	1/4"	16	23	16	23	16	24	16	24	16	24	16	24	15	23
	22ga	1	#10	16	23	16	23	16	24	14	22	12	18	10	16	10	15
	(.0299")	1	#12	16	23	16	23	16	24	16	24	14	21	12	18	11	17
	4.5./0.01	1	1/4"	16	23	16	23	16	24	16	24	16	24	14	20	13	19
	15/32"	1	#10	16	23	16	23	16	24	16	22	14	19	12	16	11	15
		1	#12	16	23	16	23	16	24	16	24	16	21	13	18	12	17
	10/20"	1	#14	16	23	16	23	16	24	16	24	16	23	15	20	14	19
Plywood	19/32"	1	#10	16	23	16	23	16	24	16	24	16	24	15	20	14	19
& OSB		1	#12	16	23	16	23	16	24	16	24	16	24	16	23	16	21
	23/32"	1	#14	16	23	16	23	16	24	16	24	16	24	16	24	16	23
	23/32	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	16	23
		1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
	1" min	1	#14	16	23	16	23	16	24	16	24	16	24	16	24	16	24
Lumber	min	1	#10	16	23	16	23	16	24	16	24	16	24	16	24	16	24
(DFL)		1	#12	16	23	16	23	16	24	16	24	16	24	16	24	16	24
		1	#14	16	23	16	23	16	24	16	24	16	24	16	24	16	24

309

Table 5.18 - Clip/fastener attachment schedule (No. 20 and 22 gage Prestige Series with 2" reveal, CLIP ATTACHED):

	ED).	Fas	tener					At	tachm	nent S	Spacin	g, (ft-	in)				
				2' -	- 0"	3' -	0"		- 0"		- 0"	U	- 0"	7' -	- 0"	7'	- 6"
Subst	rate	#	0:		Pan	el/C	lip Ne	gative	e (Out	ward)	Unifo	rm L	oad C	apaci	ity, (lb:	s/ft ²)	
		per clip	Size	88	141	88	141	77	123	66	105	55	88	44	70	38	61
		clip			Pane	I Syst	tem N	egati	ve (Ou	ıtward	d) Uni	form	Load (Сара	city, (II	os/ft²))
				ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	3	#10	88	141	88	141	77	123	66	105	55	88	44	70	38	61
	(.1050")	3	#12	88	141	88	141	77	123	66	105	55	88	44	70	38	61
		3	1/4"	88	141	88	141	77	123	66	105	55	88	44	70	38	61
Cold	14ga	3	#10	88	141	88	141	77	123	66	105	55	88	44	70	38	61
Formed	(.0700")	3	#12	88	141	88	141	77	123	66	105	55	88	44	70	38	61
Steel		3	1/4"	88	141	88	141	77	123	66	105	55	88	44	70	38	61
(Gr 55	16ga	3	#10	88	141	88	141	77	123	66	105	55	88	44	70	38	61
min.)	(.0590")	3	#12	88	141	88	141	77	123	66	105	55	88	44	70	38	61
,		3	1/4"	88	141	88	141	77	123	66	105	55	88	44	70	38	61
	18ga	3	#10	88	141	88	141	76	115	61	92	51	76	44	66	38	61
	(.0470")	3	#12	88	141	88	141	77	123	66	104	55	87	44	70	38	61
		3	1/4"	88	141	88	141	77	123	66	105	55	88	44	70	38	61
	16ga	3	#10	88	141	83	125	62	94	50	75	42	62	36	53	33	50
	(.0598")	3	#12	88	141	88	141	71	106	57	85	47	71	41	61	38	57
(.05		3	1/4"	88	141	88	141	77	123	66	99	55	82	44	70	38	61
0.11	18ga	3	#10	88	141	67	100	50	75	40	60	33	50	29	43	27	40
Cold	(.0478")	3	#12	88	141	76	113	57	85	45	68	38	57	32	49	30	45
Formed Steel		3	1/4"	88	141	88	132	66	99	53	79	44	66	38	56	35	53
(Gr 33	20ga	3	#10	75	112	50	75	37	56	30	45	25	37	21	32	20	30
min.)	(.0359")	3	#12	85	128	57	85	43	64	34	51	28	43	24	36	23	34
111111.)		3	1/4"	88	141	66	99	49	74	39	59	33	49	28	42	26	40
	22ga	3	#10	62	94	42	63	31	47	25	38	21	31	18	27	17	25
	(.0299")	3	#12	71	107	47	71	35	53	28	43	24	36	20	31	19	29
		3	1/4"	82	123	55	82	41	62	33	49	27	41	23	35	22	33
	15/32"	3	#10	71	96	47	64	35	48	28	38	24	32	20	27	19	26
		3	#12	81	109	54	72	40	54	32	43	27	36	23	31	21	29
		3	#14	88	120	59	80	44	60	36	48	30	40	25	34	24	32
Б	19/32"	3	#10	88	122	60	81	45	61	36	49	30	41	26	35	24	32
Plywood		3	#12	88	138	68	92	51	69	41	55	34	46	29	39	27	37
& OSB		3	#14	88	141	75	101	56	76	45	61	37	51	32	43	30	40
	23/32"	3	#10	88	141	72	98	54	73	43	59	36	49	31	42	29	39
		3	#12	88	141	82	111	62	84	49	67	41	56	35	48	33	45
		3	#14	88	141	88	122	68	92	54	73	45	61	39	52	36	49
	1" min	3	#10	88	141	88	141	77	121	66	97	55	81	44	69	38	61
Lumber		3	#12	88	141	88	141	77	123	66	105	55	88	44	70	38	61
(DFL)		3	#14	88	141	88	141	77	123	66	105	55	88	44	70	38	61

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Prestige Series panel summary chart at the front of this section provides for development of these fastener load adjustments.

^{2.} Number of fasteners can be reduced to (2) if project load requirements can still be met. Reduce stated capacities above by 1/2 (the third fastener @ panel nailing flange does not factor into the above capacities).


309

Table 5.19 - Clip/fastener attachment schedule (No. 24 gage Prestige Series with 2" reveal, CLIP ATTACHED):

		Fas	tener					Δt	tachm	ent S	Spacin	a (ft-	in)				
		1 43	, (01101	2'.	- 0"	3' -	- 0"		· 0"		- 0"		- O"	7' -	- 0"	7' -	- 6"
Subst	trate	#		_				aative	e (Out	ward)	Unifo						
		per	Size	81	130	81	130	72	115	63	101	54	86	45	71	40	64
		clip			Pane	l Sys	tem N	egati	ve (Ou	itwar	d) Unii	form I	Load (Сара	city, (II	bs/ft²)	
				ASD	LRFD		LRFD	ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD		LRFD
				W/Ω	φW	W/ Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW	W/Ω	φW
	12ga	3	#10	81	130	81	130	72	115	63	101	54	86	45	71	40	64
	(.1050")	3	#12	81	130	81	130	72	115	63	101	54	86	45	71	40	64
		3	1/4"	81	130	81	130	72	115	63	101	54	86	45	71	40	64
Cold	14ga	3	#10	81	130	81	130	72	115	63	101	54	86	45	71	40	64
Cold Formed	(.0700")	3	#12	81	130	81	130	72	115	63	101	54	86	45	71	40	64
Steel		3	1/4"	81	130	81	130	72	115	63	101	54	86	45	71	40	64
(Gr 55	16ga	3	#10	81	130	81	130	72	115	63	101	54	86	45	71	40	64
min.)	(.0590")	3	#12	81	130	81	130	72	115	63	101	54	86	45	71	40	64
,		3	1/4"	81	130	81	130	72	115	63	101	54	86	45	71	40	64
	18ga	3	#10	81	130	81	130	72	115	61	92	51	76	44	66	40	61
	(.0470")	3	#12	81	130	81	130	72	115	63	101	54	86	45	71	40	64
		3	1/4"	81	130	81	130	72	115	63	101	54	86	45	71	40	64
	16ga	3	#10	81	130	81	125	62	94	50	75	42	62	36	53	33	50
	(.0598")	3	#12	81	130	81	130	71	106	57	85	47	71	41	61	38	57
		3	1/4"	81	130	81	130	72	115	63	99	54	82	45	70	40	64
Cold	18ga	3	#10	81	130	67	100	50	75	40	60	33	50	29	43	27	40
Formed	(.0478")	3	#12	81	130	76	113	57	85	45	68	38	57	32	49	30	45
Steel		3	1/4"	81	130	81	130	66	99	53	79	44	66	38	56	35	53
(Gr 33	20ga	3	#10	75	112	50	75	37	56	30	45	25	37	21	32	20	30
min.)	(.0359")	3	#12	81	128	57	85	43	64	34	51	28	43	24	36	23	34
	22.50	3	1/4"	81	130	66	99	49	74	39	59	33	49	28	42	26	40
	22ga (.0299")	3	#10	62	94	42	63	31	47	25	38	21	31	18	27	17	25
	(.0299)	3	#12	71	107	47	71	35	53	28	43	24	36	20	31	19	29
	15/32"	3	1/4"	81	123	55	82	41	62	33	49	27	41	23	35	22	33
	15/32"	3	#10	71	96	47	64	35	48	28	38	24	32	20	27	19	26
		3	#12	81	109	54	72	40	54	32	43	27	36	23	31	21	29
	19/32"	3	#14	81	120	59	80	44	60	36	48	30	40	25	34	24	32
Plywood	19/32	3	#10 #12	81 81	122 130	60 68	81 92	45 51	61 69	36 41	49 55	30 34	41 46	26 29	35 39	24 27	32 37
& OSB		_		1	130		92 101	56	76		55 61	-	46 51	32	<i>43</i>	l	40
	23/32"	3	#14 #10	81 81	130	75 72	98	54	73	45 43	59	37 36	49	31	43	30 29	39
	20/32	3	#10 #12	81	130	81	98 111	62	73 84	43	67	41	49 56	35	42 48	33	<i>45</i>
		3	#12 #14	81	130	81	122	68	92	54	73	45	61	39	52	36	49
	1" min	3			130	81	130	72	115		97		81	45	69	40	64
Lumber	' '''''	3	#10 #12	81 81			130	72		63 63		54 54		45 45	71	40	
(DFL)		3	#12 #14	81 81	130 130	81 81	130	72	115 115	63	101 101	54 54	86 86	45 45	71	40	64 64
		J	#14	01	130	01	130	12	113	บง	101	54	00	40	7.1	40	04

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Prestige Series panel summary chart at the front of this section provides for development of these fastener load adjustments.

^{2.} Number of fasteners can be reduced to (2) if project load requirements can still be met. Reduce stated capacities above by 1/2 (the third fastener @ panel nailing flange does not factor into the above capacities).

Originally Issued: 09/09/2014

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 5.20 - Section properties (6" reveal Prestige Series):

EVALUATION REPORT

						Gross	Section Prop	perties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	Ig	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
24	1.51	0.0232	50	65	0.4295	0.1330	0.77	0.1806	0.1734
22	1.89	0.0294	50	65	0.5426	0.1660	0.76	0.2258	0.2174
20	2.27	0.0354	40	55	0.6517	0.1970	0.76	0.2684	0.2595
18	2.93	0.0459	40	55	0.8415	0.2490	0.75	0.3404	0.3317

			Effective	Section Pro	perties			Uniform	oad Only
			Positive			Negative		UTIIIUTTIL	.oau Offiy
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (21	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	 -
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
24	0.1557	0.0567	0.52	0.0577	0.0801	1.02	0.0783	0.0821	0.0977
22	0.2185	0.0778	0.54	0.0808	0.1071	0.99	0.1083	0.1072	0.1267
20	0.2983	0.1051	0.56	0.1127	0.1387	0.95	0.1467	0.1357	0.1581
18	0.4340	0.1500	0.59	0.1666	0.1890	0.90	0.2094	0.1830	0.2090

Table 5.21 - Allowable reactions at supports (6" reveal Prestige Series):

Gauge	Condition	Allowable (lbs/ft width)	Factored (lbs/ft width)
24	1- End	460	737
24	2- Interior	522	835
22	1- End	619	991
22	2- Interior	720	1153
20	1- End	619	991
20	2- Interior	720	1153
18	1- End	619	991
10	2- Interior	720	1153
Reaction of	capacities ba	sed on a minimum 1.5" web bearing le	ength

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

Table 5.22 - Positive (inward) uniform load design values (6" reveal Prestige Series):

			Po	ositive (Inwa	rd) Uniform	Load Capad	city (lbs/ft²) /	Span (ft ir	n.)
Gauge	Span	Condition	2' - 0"	3' - 0"	4' - 0"	5' - 0"	6' - 0"	7' - 0"	7' - 6"
		ASD, W/Ω	288	128	72	46	32	23	20
	Single	LRFD, φW	456	203	114	73	51	37	32
	Span	L/180	-	-	-	-	-	21	17
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	209	139	93	60	42	31	27
24	Double	LRFD, фW	334	223	140	91	63	47	41
24	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	237	158	114	75	52	39	34
	Triple	LRFD, φW	380	253	172	113	79	59	51
	Span	L/180	-	-	-	-	-	-	32
		L/60	-	-	-	-	-	-	-
		ASD, W/Ω	403	179	101	65	45	33	29
	Single	LRFD, φW	640	284	160	102	71	52	45
	Span	L/180	-	-	-	-	43	27	22
		L/60	-	-	-	-	-	-	-
		ASD, WΩ	288	192	127	83	58	43	37
22	Double	LRFD, φW	461	307	191	125	87	65	56
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	-	-
	-	ASD, W/Ω	327	218	155	102	71	53	46
	Triple	LRFD, φW	524	349	234	154	108	80	70
	Span	L/180	-	-	-	-	-	52	42
		L/60	-	-	- 110	- 70	-	-	-
	Cinalo	ASD, WΩ	450	200	112	72	50	37	32
	Single	LRFD, φW	714	317	178	114	79	58	51
	Span	L/180 L/60	-	-	-	-	-	35	28
		ASD, W/Ω	288	- 192	- 136	- 88	62	- 47	- 41
	Double	LRFD, φW	200 461	307	204	133	94	46 70	41 61
20	Span	LKFD, ΦW L/180	40 I -		- 204		94	-	
	Spair	L/160 L/60	-	-	-	-	-	-	-
		ASD, W/Ω	327	218	164	109	77	57	50
	Triple	LRFD, φW	52 <i>1</i> 524	349	248	164	116	86	75
	Span	LKFD, ΦW L/180	J24 -	J47 -	240	104	110	- 00	10
	Spair	L/160 L/60	-						
		ASD, W/Ω	619	296	166	106	74	54	47
	Single	LRFD, φW	991	469	264	169	117	86	75
	Span	L/180	-	-	-	-	-	47	38
	- Span	L/60	-	_	-	_	_	-	-
		ASD, W/Ω	288	192	144	115	89	66	57
	Double	LRFD, φW	461	307	231	184	133	99	86
18	Span	L/180	-	-		-	-		-
		L/60	-	-	-	-	-	_	-
		ASD, W/Ω	327	218	164	131	109	80	71
	Triple	LRFD, φW	524	349	262	210	163	121	107
	Span	L/180	-	-	-	-	-	-	-
		L/60	-	-	-	-	-	_	-

Table values denoted by "-" indicate that capacities are limited by panel strength not deflection.

309

Table 5.23 - Clip/fastener attachment schedule (20-22ga Prestige Series with 6" reveal)

		Fas	tener	<u> </u>				Δŧ	tachm	ent S	Spacin	a (ft-	in)				
		1 43	lenei	2' ·	- 0"	3' -	· 0"		· 0"		- 0"		- 0"	7' -	· 0"	7' -	- 6"
Subst	trate	#			-	_				_	Unifo	_	-		-		
		per	Size	76	121	76	121	69	110	62	98	54	87	47	75	44	70
		clip								_	d) Uni						
				ASD	LRFD	ASD	LRFD	ASD	LRFD		LRFD	ASD	LRFD	ASD	LRFD	ASD	LRFD
				W/Ω	ф₩	W/Ω	ф₩	W/Ω	фW	W/Ω	ф₩	W/Ω	фW	W/Ω	ф₩	W/Ω	фW
	12ga	3	#10	76	121	76	121	69	110	62	98	54	87	47	75	44	70
	(.1050")	3	#12	76	121	76	121	69	110	62	98	54	87	47	75	44	70
	ľ	3	1/4"	76	121	76	121	69	110	62	98	54	87	47	75	44	70
	14ga	3	#10	76	121	76	121	69	110	62	98	54	87	47	75	44	70
Cold	(.0700")	3	#12	76	121	76	121	69	110	62	98	54	87	47	75	44	70
Formed		3	1/4"	76	121	76	121	69	110	62	98	54	87	47	75	44	70
Steel	16ga	3	#10	76	121	76	121	69	110	62	98	54	87	47	75	44	70
(Gr 55 min.)	(.0590")	3	#12	76	121	76	121	69	110	62	98	54	87	47	75	44	70
111111.)		3	1/4"	76	121	76	121	69	110	62	98	54	87	47	75	44	70
	18ga	3	#10	76	121	76	121	69	110	61	92	51	76	44	66	41	61
	(.0470")	3	#12	76	121	76	121	69	110	62	98	54	87	47	74	44	69
		3	1/4"	76	121	76	121	69	110	62	98	54	87	47	75	44	70
	16ga	3	#10	76	121	76	121	62	94	50	75	42	62	36	53	33	50
	(.0598")	3	#12	76	121	76	121	69	106	57	85	47	71	41	61	38	57
		3	1/4"	76	121	76	121	69	110	62	98	54	82	47	70	44	66
Cold	18ga	3	#10	76	121	67	100	50	75	40	60	33	50	29	43	27	40
Formed	(.0478")	3	#12	76	121	76	113	57	85	45	68	38	57	32	49	30	45
Steel		3	1/4"	76	121	76	121	66	99	53	79	44	66	38	56	35	53
(Gr 33	20ga	3	#10	75	112	50	75	37	56	30	45	25	37	21	32	20	30
min.)	(.0359")	3	#12	76	121	57	85	43	64	34	51	28	43	24	36	23	34
		3	1/4"	76	121	66	99	49	74	39	59	33	49	28	42	26	40
	22ga	3	#10	62	94	42	63	31	47	25	38	21	31	18	27	17	25
	(.0299")	3	#12	71	107	47	71	35	53	28	43	24	36	20	31	19	29
	45/00"	3	1/4"	76	121	55	82	41	62	33	49	27	41	23	35	22	33
	15/32"	3	#10	71	96	47	64	35	48	28	38	24	32	20	27	19	26
		3	#12	76	109	54	72	40	54	32	43	27	36	23	31	21	29
	19/32"	3	#14	76	120	59	80	44	60	36	48	30	40	25	34	24	32
Plywood	19/32"	3	#10	76	121	60	81	45	61	36	49 55	30	41	26	35	24	32
& OSB		3	#12 #14	76	121	68	92	51 56	69 76	41	55	34	46	29	39	27	37
	23/32"	3	#14	76 76	121	75	101	56	76	45	61	37	51	32	43	30	40
	23/32	3	#10 #12	76 76	121 121	72 76	98 111	54 62	73 84	43 49	59 67	36 41	49 56	31	42 48	29 33	39 45
		3	#12 #14	76 76	121	76 76	121	62 68	92	54	73	45	56 61	35 39	48 52	36	45 49
	1" min	3	#14	76	121		121		110	62	97	54	81	47			65
Lumber	' '''''	3	#10 #12	76 76	121	76 76	121	69 69	110	62	98	54 54	87	47	69 75	44	70
(DFL)		3	#12 #14	76 76	121	76	121	69	110	62	98	54 54	87	47	75 75	44	70
		J	#14	70	121	70	121	บฮ	110	02	90	54	07	41	73	44	70

Specific Notes (Refer to the General Notes section for other applicable notes):

1. Table accounts for increased loads on fasteners due to the eccentricity of the fasteners relative to the panel seam. The Prestige Series panel summary chart at the front of this section provides for development of these fastener load adjustments.

^{2.} Number of fasteners can be reduced to (2) if project load requirements can still be met. Reduce stated capacities above by 1/2 (the third fastener @ panel nailing flange does not factor into the above capacities).

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

6.0 - Skyline Roofing® & Skyline Roofing® hp

Figure 6.1 - Profile: As installed view shown.


Table 6.1 – Profile:

Panel Use:	Roof (primary use), wall, fascia								
Substrates:	Over solid or closely fitted deck.								
Available Gauges:	No. 24 gage (Skyline Roofing® hp), No. 26 gage (Skyline Roofing®)								
Minimum Slope:	3:12 (25 percent)								
Load Combination Reduction Available (Ref. Section 5.6)	No.								
Uninstalled Panel View									

Table 6.2 - Attachment:

Clip Name:	N/A (fastener attached panel)
Clip View:	N/A
Clip Usage:	N/A
Part #:	N/A
Panel/ Substrate Gap:	0 inch
Thermal Movement:	5/16 inch each direction (with centered fastener)
Fastener Limitations:	Nom. size: #10 max. Head height: 0.090 inch max. Head dia.: ½ inch max.
Recommended Fastener(s):	#8 modified truss head, #10 pancake
Fastener Load Adjustment:	N/A
Associated Bearing Plate:	N/A

EVALUATION REPORT

309

Originally Issued: 09/09/2014 Valid Through: 09/30/2018 Revised: 09/13/2017

Table 6.3 - Section properties (12" Skyline Roofing®):

						Gross	Section Prop	perties	
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus
	W	t	Fy	Fu	A_g	I_g	Уb	S _g +	S _g -
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft
26	1.01	0.0173	33	45	0.2775	0.0119	0.11	0.0169	0.1082

			Effective	Section Pro	perties			Uniform Load Only	
			Positive			Negative		UTIIIUTTI	oau Only
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	N.A. from Section Modulus		Distance to N.A. from Bottom	Section Modulus	$I_{d} = (2I_{e} + I_{g})/3$	
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	 +	-
	in ²	in ⁴ /ft	in	in ³ /ft	in⁴/ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
26	0.0735	0.0119	0.11	0.0169	0.0069	0.30	0.0136	0.0119	0.0086

Table 6.4 - Fastener attachment schedule (12", No. 26 gage Skyline Roofing®):

		Fas	tener				Attach	ment S	pacing	, (ft-in)					
				5.	5"	1	1"	16	.5"	2	2"	27	.5"		
Subst	trate	#	Size		Panel I	Negativ	e (Outw	ard) Ur	niform L	oad Ca	apacity,	(lbs/ft ²)			
		#	Size	40	60	39	59	37	56	34	53	31	49		
				Par	nel Syst	em Neg	gative (C	Dutward	l) Unifo	rm Loa	d Capa	city, (lbs	s/ft ²)		
				ASD											
				W/Ω ϕW											
	15/32"	1	#8	40	60	39	59	37	56	34	52	31	42		
		1	#10	40	60	39	59	37	56	34	53	31	48		
Plywood	19/32"	1	#8	40	60	39	59	37	56	34	52	31	42		
& OSB		1	#10	40	60	39	59	37	56	34	53	31	48		
	23/32"	1	#8	40	60	39	59	37	56	34	52	31	42		
		1	#10	40											
Lumber	1" min	1	#8	40 60 39 59 37 56 34 53 31								31	49		
(DFL)		1	#10	40	60	39	59	37	56	34	53	31	49		


Originally Issued: 09/09/2014

EVALUATION REPORT

Revised: 09/13/2017

Valid Through: 09/30/2018

Table 6.5 - Section properties (16" Skyline Roofing® & Skyline Roofing® hp):

						Gross Section Properties								
Gauge	Weight	Base Metal Thickness	Yield Strength	Tensile Strength	Area	Moment of Inertia	Distance to N.A. from Bottom	Positive Section Modulus	Negative Section Modulus					
	W	t	Fy	Fu	A_g	I_g	Уb	S _g +	S _g -					
	psf	in	ksi	ksi	in ² /ft	in ⁴ /ft	in	in ³ /ft	in ³ /ft					
26	0.94	0.0173	33	45	0.2659	0.0143	0.11	0.0152	0.1229					
24	1.25	0.0232	50	65	0.3551	0.0180	0.12	0.0197	0.1457					

			Effective :	Section Pro	perties			. Uniform I	oad Only
			Positive			Negative		UTIIIUTTIL	load Offig
Gauge	Area	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	Moment of Inertia	Distance to N.A. from Bottom	Section Modulus	I _d = (2)	_e +l _g)/3
	A _e /ft	l _e +	Уb	S _e +	l _e -	Уb	S _e -	l+	I-
	in ²	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in	in ³ /ft	in ⁴ /ft	in ⁴ /ft
26	0.0568	0.0140	0.11	0.0152	0.0080	0.35	0.0119	0.0141	0.0101
24	0.0774	0.0181	0.12	0.0197	0.0107	0.35	0.0155	0.0181	0.0132

Table 6.6 - Fastener attachment schedule (16", 24ga Skyline Roofing® hp):

		Fas	stener				Attach	ment S	Spacing	, (ft-in)					
				5.	5"	1	1"	16	.5"	2	2"	27	'.5"		
Subst	trate	ш	C:		Panel I	Negativ	e (Outw	ard) Ur	niform L	oad Ca	apacity,	(lbs/ft ²)			
		#	Size	46	74	45	73	44	71	43	69	42	67		
				Par	nel Syst	em Ne	gative (0	Dutward	d) Unifo	rm Loa	d Capa	city, (lbs	s/ft ²)		
				ASD	Panel System Negative (Outward) Uniform Load Capacity, (lbs/ft²) ASD LRFD ASD LRFD ASD LRFD ASD LRFD ASD LRFD										
				W/Ω	W/Ω ϕW										
	15/32"	1	#8	46	74	45	73	39	52	29	39	23	31		
		1	#10	46	74	45	73	44	61	34	45	27	36		
Plywood	19/32"	1	#8	46	74	45	73	39	52	29	39	23	31		
& OSB		1	#10	46	74	45	73	44	61	34	45	27	36		
	23/32"	1	#8	46	74	45	73	39	52	29	39	23	31		
		1	#10	46											
Lumber	1" min	1	#8	46 74 45 73 44 71 43 69									67		
(DFL)		1	#10	46	74	45	73	44	71	43	69	42	67		


Originally Issued: 09/09/2014

Number:

Revised: 09/13/2017

309

Table 6.7 - Fastener attachment schedule (16", 26ga Skyline Roofing®):

Valid Through: 09/30/2018

		Fas	tener				At	ttachn	nent S	pacin	g, (ft-ii	n)			
				5.	5"	1	1"	16	5.5"	2	2"	27.5"		3	3"
Subst	trate	#	Size		Pane	l Nega	ative (0	Outwa	ırd) Ur	niform	Load	Capa	city, (I	bs/ft ²)	
		#	Size	31	50	31	49	30	48	29	46	28	45	26	42
				Par	nel Sys	stem I	Negati	ve (O	utward	d) Uni	form L	oad C	Capaci	ty, (lb:	s/ft ²)
				ASD											
				W/Ω ϕW											
	15/32"	1	#8	31	50	31	49	30	48	29	39	23	31	19	26
		1	#10	31	50	31	49	30	48	29	45	27	36	22	30
Plywood	19/32"	1	#8	31	50	31	49	30	48	29	39	23	31	19	26
& OSB		1	#10	31	50	31	49	30	48	29	45	27	36	22	30
	23/32"	1	#8	31	50	31	49	30	48	29	39	23	31	19	26
		1	#10	31	50	31	49	30	48	29	45	27	36	22	30
Lumber	1" min	1	#8	31	50	31	49	30	48	29	46	28	45	26	42
(DFL)		1	#10	31	50	31	49	30	48	29	46	28	45	26	42

309

Originally Issued: 09/09/2014 Revised: 09/13/2017 Valid Through: 09/30/2018

CALIFORNIA SUPPLEMENT

ASC PROFILES LLC

AEP SPAN AND ASC BUILDING PRODUCTS: SINGLE SKIN STEEL ROOF AND WALL PANELS WITH CONCEALED FASTENERS

CSI Section:

07 61 00 Sheet Metal Roofing 07 64 00 Sheet Metal Wall Cladding

1.0 RECOGNITION

ASC Profiles, LLC. AEP Span and ASC Building Products Single Skin Steel Roof and Wall Panels With Concealed Fasteners have been evaluated for use as exterior roof and wall covering panels. The structural and fire resistance properties of the panels have been evaluated for compliance with the following codes:

- 2016 California Building Code (CBC)
- 2016 California Residential Code (CRC)

The roof panels comply with requirements for metal roof panels in Chapter 15 of the CBC, and Section R905 of the CRC. The wall panels comply with requirements for steel exterior wall coverings in Chapter 14 of the CBC, and Section R703 of the CRC.

2.0 LIMITATIONS

The AEP Span and ASC Building Products panels, clips, and fasteners described in evaluation report ER-309 are in compliance with, or are acceptable alternatives to what is specified in those codes listed in Section 1.0 of this report subject to the limitations contained in ER-309 and to the following limitations, as applicable:

- **2.1** The minimum allowable roof panel slopes shall conform to CBC Section 1507.4 or CRC Section R905.10; or as stated within this report.
- **2.2** Roof panel flashing requirements, when applicable, shall comply with CBC Section 1503.2 and 1503.3 or CRC Sections R903.2 and R903.3. Underlayment shall be installed

in accordance with CBC Section 1507.4.5 or CRC Section R905.10.5 where applicable wind conditions occur.

- **2.3** Panels used on exterior walls shall be flashed in accordance with CBC Section 1405.4 and shall be over a water-resistant barrier complying and installed in accordance with CBC Section 1403.2 or CRC Section R703.1. Vapor retarders shall be installed, as applicable, in accordance with CBC Section 1405.3.
- **2.4** Design of panel penetrations and other panel discontinuities shall be the responsibility of the structural design professional in accordance with CBC Section 1604.4 or in accordance with the manufacturer's installation instructions, when approved by the building official.
- **2.5** Roof assemblies complying with the requirements of CBC Section 1505.2 Exception 2, or CRC Section R902.1 Exception 2 are considered Class A roof assemblies. For other conditions, roof assemblies shall be listed as Class A, B, or C in accordance with ASTM E108 or UL 790 by an approved testing agency or shall be considered as non-classified roofing. ASC Profiles shall be contacted for information on specific listed assemblies.

3.0 CONTACT INFORMATION

ASC Profiles LLC 2110 Enterprise Blvd. West Sacramento, CA 95691 (800) 733-4955 www.ascprofiles.com

ASC Profiles Division: AEP Span www.aepspan.com

ASC Building Products www.ascbp.com

For additional information about this evaluation report please visit www.uniform-es.org or email us at info@uniform-es.org