DIVISION: 03 00 00—CONCRETE
SECTION: 03 16 00—CONCRETE ANCHORS
DIVISION: 05 00 00—METALS
SECTION: 05 05 19—POST-INSTALLED CONCRETE ANCHORS

REPORT HOLDER:

ITW RED HEAD
700 HIGH GROVE BOULEVARD
GLENDALE HEIGHTS, ILLINOIS 60139

EVALUATION SUBJECT:

ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHORS, STAINLESS STEEL TRUBOLT+ WEDGE ANCHORS AND CARBON STEEL OVERHEAD TRUBOLT+ WEDGE ANCHORS FOR CRACKED AND UNCRACKED CONCRETE

Copyright © 2016 ICC Evaluation Service, LLC. All rights reserved.
DIVISION: 03 00 00—CONCRETE
Section: 03 16 00—Concrete Anchors

DIVISION: 05 00 00—METALS
Section: 05 05 19—Post-installed Concrete Anchors

REPORT HOLDER:
ITW RED HEAD
700 HIGH GROVE BOULEVARD
GLENDALE HEIGHTS, ILLINOIS 60139
(800) 848-5611
www.itw-redhead.com
techsupport@itwccna.com

ADDITIONAL LISTEE:
ITW BRANDS
955 NATIONAL PARKWAY, SUITE 95500
SCHAUMBURG, ILLINOIS 60173
(877) 489-2726
www.itwbrands.com

EVALUATION SUBJECT:
ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHORS, STAINLESS STEEL TRUBOLT+ WEDGE ANCHORS AND CARBON STEEL OVERHEAD TRUBOLT+ WEDGE ANCHORS FOR CRACKED AND UNCRACKED CONCRETE

1.0 EVALUATION SCOPE
Compliance with the following codes:
- 2013 Abu Dhabi International Building Code (ADIBC)†

†The ADIBC is based on the 2009 IBC. 2009 IBC code sections referenced in this report are the same sections in the ADIBC.

Property evaluated:
Structural

2.0 USES
The carbon steel and stainless steel Trubolt+ Wedge Anchors and 3/8-inch-diameter (9.5 mm) carbon steel OVERHEAD Trubolt+ Wedge Anchor are used to resist static, wind, and seismic tension and shear loads (Seismic Design Categories A thru F) in cracked and uncracked normal-weight and lightweight concrete having a specified compressive strength, f'_c, ranging from 2,500 psi to 8,500 psi (17.2 MPa to 58.6 MPa) [minimum of 24 MPa is required under ADIBC Appendix L, Section 5.1.1].

The carbon steel Trubolt+ Wedge Anchors with diameters of 3/8 inch (9.5 mm), 1/2 inch (12.7 mm) and 5/8-inch (15.9 mm) and the carbon steel OVERHEAD 3/8-inch-diameter (9.5 mm) are used to resist static, wind, and seismic tension and shear loads in cracked and uncracked normal-weight or sand-lightweight concrete over steel deck having a minimum specified compressive strength, f'_c, of 3,000 psi (20.7 MPa) [minimum of 24 MPa is required under ADIBC Appendix L, Section 5.1.1].

The Trubolt+ Wedge Anchors comply with anchors as described in Section 1901.3 of the 2015 IBC, Section 1909 of the 2012 IBC, and Section 1912 of the 2009 and 2006 IBC. The anchors are alternatives to cast-in-place anchors described in Section 1908 of the 2012 IBC, and Section 1911 of the 2009 and 2006 IBC. The anchors may also be used where an engineered design is submitted in accordance with Section R301.1.3 of the IRC.

3.0 DESCRIPTION

3.1 RED HEAD Carbon Steel Trubolt+ Wedge Anchor:
The RED HEAD Trubolt+ Wedge Anchor is a torque-controlled, wedge-type mechanical expansion anchor, available in 3/8-inch (9.5 mm), 1/2-inch (12.7 mm), 5/8-inch (15.9 mm) and 3/4-inch (19.1 mm) diameters. The Trubolt+ Wedge Anchor consists of a high-strength threaded anchor body, expansion clip, hex nut and washer. The anchor body is cold-formed from low carbon steel materials conforming to AISI 1015 or AISI 1018 with mechanical properties (yield and ultimate strengths) as described in Tables 3 and 4 of this report. The zinc plating on the anchor body complies with ASTM B633 SC1, Type III, with a minimum 0.0002-inch (5 μm) thickness. The expansion clip is fabricated from low carbon steel materials conforming to AISI 1020. The standard hexagonal steel nut conforms to ANSI B633 SC1, Type III, with a minimum 0.0002-inch (5 μm) thickness. The expansion clip is formed from low carbon steel materials conforming to AISI 1020. The standard hexagonal steel nut conforms to ANSI/ASME B18.2.2-65 and the washer conforms to ANSI/ASME B18.22.1 1965 (R1981). The Trubolt+ Wedge anchor body consists of a threaded section throughout the majority of its length and a wedge section at the far end. The expansion clip is formed around the anchor, just above the wedge. The expansion clip consists of a split cylindrical ring with undercutting grooves at the bottom end. During torquing of the anchor, the grooves in the expansion clip are designed to cut into the walls of the concrete hole as the wedge portion of the stud is forced upward against the interior of the clip (U.S. patent nos. 7,744,320 and 7,811,037). The Trubolt+ Wedge anchor is illustrated in Figure 1 of this report.
3.2 RED HEAD Stainless Steel Trubolt+ Wedge Anchor:

The RED HEAD Trubolt+ Wedge Anchor is a torque-controlled, wedge-type mechanical expansion anchor, available in 1/2-inch (12.7 mm) and 5/8-inch (15.9 mm) diameters. The Trubolt+ Wedge Anchor consists of a high-strength threaded anchor body, expansion clip, hex nut and washer. The anchor body is cold-formed from AISI Type 316 stainless steel materials with the mechanical properties (yield and ultimate strengths) as described in Tables 3 and 6 of this report. The expansion clip is fabricated from Type 316 stainless steel materials. The Type 316 stainless steel hexagonal steel nut conforms to ANSI B18.2.2-65 and the AISI Type 316 stainless steel washer conforms to ANSI/ASME B18.22.1 1965 (R1981). The Trubolt+ Wedge anchor body consists of a threaded section throughout the majority of its length and a wedge section at the far end. The expansion clip is formed around the anchor, just above the wedge. The expansion clip consists of a split cylindrical ring with undercutting grooves at the bottom and, During torquing of the anchor, the grooves in the expansion clip are designed to cut into the walls of the concrete hole as the wedge portion of the stud is forced upward against the interior of the clip. The Trubolt+ Wedge anchor is illustrated in Figure 1 of this report.

3.3 OVERHEAD Trubolt+ Wedge Anchor:

The OVERHEAD Trubolt+ Wedge Anchor is a torque-controlled, wedge-type mechanical expansion anchor, available in 1/2-inch (9.5 mm) diameter. The OVERHEAD Trubolt+ Wedge Anchor consists of a high-strength threaded anchor body, expansion clip, coupling nut and washer. The anchor body is cold-formed from low carbon steel materials with the mechanical properties (yield and ultimate strengths) as described in Tables 3 and 4 of this report. The zinc plating on the anchor body complies with ASTM B633 SC1, Type III, with a minimum 0.0002 inch (5 μm) thickness. The expansion clip is fabricated from low carbon steel materials. The coupling nut consists of Grade 2 steel with 1/4-16 threads throughout the length of the nut. The washer complies with ANSI/ASME B18.22.1 1965 (R1981). The OVERHEAD Trubolt+ Wedge anchor body consists of a threaded section throughout the majority of its length and a wedge section at the far end. The expansion clip is formed around the anchor, just above the wedge. The expansion clip consists of a split cylindrical ring with undercutting grooves at the bottom end. During torquing of the anchor (using coupling nut), the grooves in the expansion clip are designed to cut into the walls of the concrete hole as the wedge portion of the stud is forced upward against the interior of the clip. The OVERHEAD Trubolt+ Wedge anchor is illustrated in Figure 2 of this report.

3.4 Concrete:

Normal-weight and lightweight concrete must comply with Sections 1903 and 1905 of the IBC. Normal-weight and lightweight concrete must comply with ASTM A653, SS Grade 40 (minimum), and must have a minimum 0.034-inch (0.864 mm) base-metal thickness (No. 20 gage).

4.0 DESIGN AND INSTALLATION

4.1 Strength Design:

4.1.1 General: Design strength of anchors complying with the 2015 IBC, as well as Section R301.1.3 of the 2015 IRC must be determined in accordance with ACI 318-14 Chapter 17 and this report.

Design strength of anchors in accordance with the 2012 IBC, as well as Section R301.1.3 of the 2012 IRC, must be determined in accordance with ACI 318-11 Appendix D and this report.

Design strength of anchors in accordance with the 2009 IBC and Section R301.1.3 of the 2009 IRC must be in accordance with ACI 318-08 Appendix D and this report.

Design strength of anchors in accordance with the 2006 IBC and Section R301.1.3 of the 2006 IRC must be in accordance with ACI 318-05 Appendix D and this report.

Design parameters are based on the 2015 IBC (ACI 318-14) and 2012 IBC (ACI 318-11) unless noted otherwise in Sections 4.1.1 through 4.1.12 of this report.

The strength design of anchors must comply with ACI 318-14 17.3.1 or ACI 318-11 D.4.1, as applicable, except as required in ACI 318-14 17.2.3 or ACI 318-11 D.3.3, as applicable. Strength reduction factors, \(\phi \), as given in ACI 318-14 17.3.3 or ACI 318-11 D.4.3, as applicable, must be used for load combinations calculated in accordance with Section 1605.2 of the IBC and Section 5.3 of ACI 318-14 or Section 9.2 of ACI 318-11, as applicable. Strength reduction factors, \(\phi \), as given in ACI 318-11 D.4.4 must be used for load combinations calculated in accordance with ACI 318-11 Appendix C.

The value of \(f'_c \) used in calculations must be limited to 8,000 psi (55.2 MPa), maximum, in accordance with ACI 318-14 17.2.7 or ACI 318-11 D.3.7, as applicable. An example calculation in accordance with 2015 and 2012 IBC is provided in Table 7.

4.1.2 Requirements for Static Steel Strength in Tension, \(N_{sb} \): The nominal static steel strength of a single anchor in tension, \(N_{sb} \), calculated in accordance with ACI 318-14 17.4.1.2 or ACI 318-11 Section D.5.1.2, as applicable, is given in Tables 3 or 5 of this report. Strength reduction factors, \(\phi \), corresponding to ductile steel elements may be used for tension.

4.1.3 Requirements for Static Concrete Breakout Strength in Tension, \(N_{cb}, N_{cbg} \): The nominal concrete breakout strength of a single anchor or a group of anchors in tension, \(N_{cb} \) or \(N_{cbg} \) respectively, must be calculated in accordance with ACI 318-14 17.4.2 or ACI 318-11 D.5.2, as applicable, with modifications as described in this section. The basic concrete breakout strength of a single anchor in tension, \(N_{cb} \) must be calculated in accordance with ACI 318-14 17.4.2.2 or ACI 318-11 D.5.2.2, as applicable, using the values of \(f'_{c,N} \) and \(k_{e} \) as given in Tables 3 or 5 of this report. The nominal concrete breakout strength in tension in regions where analysis indicates no cracking in accordance with ACI 318-14 17.4.2.6 or ACI 318-11 D.5.2.6, as applicable, must be calculated with \(\psi_{c,N} = 1.0 \) and using the value of \(k_{u(nc)} \) as given in Tables 3 or 5 of this report.

For anchors installed in the soffit of sand-lightweight or normal-weight concrete-filled steel deck floor and roof assemblies, as shown in Figure 7, calculation of the concrete breakout strength in accordance with ACI 318-14 17.4.2 or ACI 318-11 D.5.2, as applicable, is not required.

4.1.4 Requirements for Static Pullout Strength in Tension, \(N_{cn} \): The nominal pullout strength of a single anchor in tension in accordance with ACI 318-14 17.4.3 or ACI 318-11 D.5.3, as applicable, in cracked and uncracked concrete, \(N_{cn,cr} \) or \(N_{cn,u(nc)} \) respectively, is given in Tables 3 or 5 of this report. For all design cases, \(\psi_{c,N} = 1.0 \). In
accordance with ACI 318-14 17.4.3.2 or ACI 318-11 D.5.3.2, as applicable, the nominal pullout strength in tension must be calculated according to Eq-1.

\[
N_{p,c} = N_{p,cr} \left(\frac{f_c}{2.500} \right) \quad \text{(lb, psi)}
\]
\[
N_{p,c} = N_{p,cr} \left(\frac{f_c}{17.2} \right) \quad \text{(N, MPa)}
\]

In regions where analysis indicates no cracking in accordance with ACI 318-14 17.4.3.6 or ACI 318-11 D.5.3.6, as applicable, the nominal pullout strength in tension must be calculated according to Eq-2:

\[
N_{p,c} = N_{p,uncr} \left(\frac{f_c}{2.500} \right) \quad \text{(lb, psi)}
\]
\[
N_{p,c} = N_{p,uncr} \left(\frac{f_c}{17.2} \right) \quad \text{(N, MPa)}
\]

where values for \(N_{p,cr}\) or \(N_{p,uncr}\) are not provided in Tables 3 or 5 of this report, the pullout strength in tension need not be evaluated.

The nominal pullout strength in tension of the anchors installed in the soffit of sand-lightweight or normal-weight concrete on steel deck floor and roof assemblies, as shown in Figure 7 of this report, is given in Table 9. In accordance with ACI 318-14 17.4.3.2 or ACI 318-11 D.5.3.2, as applicable, the nominal pullout strength in cracked concrete must be calculated according to Eq-1, whereby the value of \(N_{p,cr} \) must be substituted for \(N_{p,cr} \) and the value 3,000 psi or 20.7 MPa must be substituted for 2,500 psi or 17.2 MPa. In regions where analysis indicates no cracking in accordance with ACI 318-14 17.4.3.6 or ACI 318-11 D.5.3.6, as applicable, the nominal pullout strength in tension must be calculated according to Eq-2, whereby the value of \(N_{p,uncr} \) must be substituted for \(N_{p,uncr} \) and the value 3,000 psi or 20.7 MPa must be substituted for 2,500 psi or 17.2 MPa.

4.1.5 Requirements for Static Steel in Shear, \(V_{as}\): The values of \(V_{as}\) for a single anchor given in Tables 4 or 6 of this report must be used in lieu of the values of \(V_{as}\) derived by calculation according to ACI 318-14 17.5.1.2 or ACI 318-11 D.6.1.2, as applicable. Strength reduction factors, \(\phi\), corresponding to ductile steel elements may be used except for the carbon steel \(1/8\)-inch-diameter (9.5 mm) anchors loaded in shear, which have a strength reduction factor corresponding to brittle steel elements.

The shear strength, \(V_{a,deck}\), of anchors installed in the soffit of sand lightweight or normal-weight concrete on steel deck floor and roof assemblies, as shown in Figure 7 of this report, is given in Table 9 of this report.

4.1.6 Requirements for Static Concrete Breakout Strength in Shear, \(V_{cb}\) or \(V_{cbg}\): The nominal static concrete breakout strength in shear of a single anchor or a group of anchors, \(V_{cb}\) or \(V_{cbg}\), must be calculated in accordance with ACI 318-14 17.5.2 or ACI 318-11 D.6.2, as applicable. The basic concrete breakout strength in shear of a single anchor in cracked concrete, \(V_{cb}\), must be calculated in accordance with ACI 318-14 17.5.2.2 or ACI 318-11 D.6.2.2, as applicable, using the value of \(d_{as}\), given in Table 2 of this report, and the value \(I_0\), given in Tables 4 or 6, must be taken no greater than \(h_{ef}\). In no cases must \(I_0\) exceed 8\(d_{as}\).

For anchors installed in the soffit of sand lightweight or normal-weight concrete on steel deck floor and roof assemblies, as shown in Figure 7, calculation of the concrete breakout strength in accordance with ACI 318-14 17.5.2 or ACI 318-11 D.6.2, as applicable, is not required.

4.1.7 Requirements for Static Concrete Pryout Strength of Anchor in Shear, \(V_{cp}\) or \(V_{cpb}\): The nominal static concrete pryout strength in shear of a single anchor or groups of anchors, \(V_{cp}\) or \(V_{cpb}\), must be calculated in accordance with ACI 318-14 17.5.3 or ACI 318-11 D.6.3, as applicable, modified by using the value of \(k_{cp}\) provided in Tables 4 and 6 of this report and the value of \(N_{ls}\) or \(N_{lsb}\) as calculated in Section 4.1.3 of this report.

For anchors installed in the soffit of sand-lightweight or normal-weight concrete on steel deck floor and roof assemblies, as shown in Figure 7 of this report, calculation of the concrete pryout strength in accordance with ACI 318-14 17.5.3 or ACI 318-11 D.6.3 is not required.

4.1.8 Requirements for Minimum Member Thickness, Minimum Anchor Spacing and Minimum Edge Distance: Values of \(s_{min}\) and \(c_{mns}\) as given in Table 2 of this report must be used in lieu of ACI 318-14 17.7.1 and 17.7.3 or ACI 318-11 D.8.1 and D.8.3, respectively, as applicable. Minimum member thicknesses, \(h_{min}\), as given in Tables 2 through 6 of this report, must be used in lieu of ACI 318-14 17.7.5 or ACI 318-11 D.8.5, as applicable.

For anchors installed in the soffit of sand-lightweight or normal-weight concrete on steel deck floor and roof assemblies, the anchors must be installed in accordance with Figure 7 of this report and the minimum anchor spacing along the flute must be the greater of \(3h_{ref}\) or 1.5 times the flute width.

4.1.9 Requirements for Critical Edge Distance and Splitting: In applications where \(c < c_{ac}\) and supplemental reinforcement to control splitting of the concrete is not present, the concrete breakout strength in tension for uncracked concrete, calculated according to ACI 318-14 17.4.2 or ACI 318-11 D.5.2, as applicable, must be further multiplied by the factor \(\Psi_{cp,N}\) given by Eq-3:

\[
\Psi_{cp,N} = c / c_{ac}
\]

whereby the factor \(\Psi_{cp,N}\) need not be taken as less than \(1.5h_{ef} / c_{ac}\). For all other cases \(\Psi_{cp,N} = 1.0\). Values for the critical edge distance \(c_{ac}\) must be taken from Tables 3 or 5 of this report.

4.1.10 Requirements for Seismic Design:

4.1.10.1 General: For load combinations including earthquake, the design must be performed according to ACI 318-14 17.2.3 or ACI 318-11 D.3.3, as applicable. Modifications to ACI 318-14 17.2.3 shall be applied under Section 1905.1.8 of the 2015 IBC. For the 2012 IBC, Section 1905.1.9 is omitted. Modifications to ACI 318-14 (08, -05) D.3.3 must be applied under Section 1908.1.9 of the 2009 IBC or Section 1908.1.16 of the 2006 IBC, as applicable.

The carbon steel \(1/2\)-inch- \(5/8\)-inch- and \(3/4\)-inch-diameter (12.7, 15.9 and 19.1 mm), stainless steel \(1/2\)-inch (12.7 mm) and \(5/8\)-inch (15.9 mm) anchors loaded in tension and shear, along with the \(5/8\)-inch-diameter (9.5 mm) anchor loaded in tension only, comply with ACI 318-14 2.3 or ACI 318-11 D.1, as applicable, as ductile steel elements and must be designed in accordance with ACI 318-14, 17.2.3.4, 17.2.3.5, 17.2.3.6 or 17.2.3.7; ACI 318-11 D.3.3.4, D.3.3.5, D.3.3.6, or D.3.3.7; ACI 318-08 D.3.3.4, D.3.3.5, or D.3.3.6; or ACI 318-05 D.3.3.4 or D.3.3.5, as applicable.

The carbon steel \(1/8\)-inch-diameter (9.5 mm) anchor loaded in shear must be designed in accordance with ACI 318-14 17.2.3.5.3, ACI 318-11 D.3.3.5.3, ACI 318-08 D.3.3.5 or D.3.3.6, or ACI 318-05 D.3.3.6 as brittle steel elements, as applicable.
4.1.10.2 Seismic Tension: The nominal steel strength and
nominal concrete breakout strength for anchors in tension
must be calculated according to ACI 318-14 17.4.1 and
17.4.2 or ACI 318-11 D.5.1 and D.5.2, respectively, as
applicable, as described in Sections 4.1.2 and 4.1.3 of
this report. In accordance with ACI 318-14 17.4.3.2 or ACI 318-
11 D.5.3.2, as applicable, the value for nominal pullout
strength tension for seismic loads, \(N_{eq} \) or \(N_{p,deck,cr} \) given
in Table 3, 5 or 9 of this report, must be used in lieu of \(N_p \).
The values of \(N_{eq} \) must be adjusted for the concrete
strength in accordance with Eq-4:

\[
N_{eq} f_c' = N_{eq} \left(\frac{f_c'}{2.500} \right) \quad \text{(lb, psi)} \tag{Eq-4}
\]

\[
N_{eq} f_c' = N_{eq} \left(\frac{f_c'}{17.2} \right) \quad \text{(N, MPa)}
\]

The value of \(N_{p,deck,cr} \) must be calculated according to
Eq-4, whereby the value 3,000 psi or 20.7 MPa must be
substituted for 2,500 psi or 17.2 MPa.

If no values for \(N_{eq} \) are given in Tables 3 or 5, the static
design strength values govern. Section 4.1.4 provides
additional requirements.

4.1.10.3 Seismic Shear: The nominal concrete breakout
strength and pryout strength for anchors in shear must be
be calculated according to ACI 318-14 17.5.2 and 17.5.3 or
ACI 318-11 D.5.2 and D.5.3, respectively, as applicable, as
described in Sections 4.1.6 and 4.1.7 of this report. In
accordance with ACI 318-14 17.5.1.2 or ACI 318-11
D.6.1.2, as applicable, the value for nominal steel strength
in shear for seismic loads, \(V_{eq} \) or \(V_{sa,deck} \) given in Tables
4, 6 or 9 of this report, must be used in lieu of \(V_{sa} \).

4.1.11 Interaction of Tensile and Shear Forces: For
designs that include combined tension and shear, the
interaction of tension and shear loads must be calculated
in accordance with ACI 318-14 17.6 or ACI 318-11 D.7.7.
as applicable.

4.1.12 Lightweight Concrete: For the use of anchors in
lightweight concrete, the modification factor \(\lambda_a \) equal to
0.8a is applied to all values of \(f_c' \) affecting \(N_p \) and \(V_{sa} \).

For ACI 318-14 (2015 IBC), ACI 318-11 (2012 IBC) and
ACI 318-08 (2009 IBC), \(\lambda_a \) shall be determined in
accordance with the corresponding version of ACI 318.

For ACI 318-05 (2006 IBC), \(\lambda_a \) shall be taken as 0.75 for
all lightweight concrete and 0.85 for sand-lightweight
concrete. Linear interpolation shall be permitted if partial
sand replacement is used. In addition, the pullout strengths
\(N_{p,cr} \), \(N_{p,uncr} \) and \(N_{eq} \) shall be multiplied by the modification
factor, \(\lambda_a \), as applicable.

For anchors installed in the soffit of sand-lightweight
cement-filled steel deck and floor and roof assemblies,
further reduction of the pullout values provided in this
report is not required.

4.2 Allowable Stress Design (ASD):

4.2.1 General: For anchors designed using load
combinations in accordance with IBC Section 1605.3,
allowable loads must be established using Eq-5 and Eq-6:

\[
T_{allowable, ASD} = \phi N_{p} / \alpha \tag{Eq-5}
\]

\[
V_{allowable, ASD} = \phi V_{sa} / \alpha \tag{Eq-6}
\]

where

- \(T_{allowable, ASD} \) = Allowable tension load (lbf or kN).
- \(V_{allowable, ASD} \) = Allowable shear load (lbf or kN).
- \(\phi N_{p} \) = Lowest design strength of an anchor or
anchor group in tension as determined in
accordance with ACI 318-14 Chapter 17
and 2015 IBC Section 1905.1.8, ACI
318-11 Appendix D, ACI 318-08
Appendix D and 2009 IBC Section
1908.1.9 and ACI 318-05 Appendix D
and 2006 IBC Section 1908.1.16, and
Section 4.1 of this report, as applicable.
- \(\phi V_{sa} \) = Lowest design strength of an anchor or
anchor group in shear as determined in
accordance with ACI 318-14 Chapter 17
and 2015 IBC Section 1905.1.8, ACI
318-11 Appendix D, ACI 318-08
Appendix D and 2009 IBC Section
1908.1.9, ACI 318-05 Appendix D
and 2006 IBC Section 1908.1.16, and
Section 4.1 of this report, as applicable.

\(\alpha \) = Conversion factor calculated as a
weighted average of the load factors for
the controlling load combination. In
addition, \(\alpha \) must include all applicable
factors to account for nonductile failure
modes and required over-strength.

An example of allowable stress design values for
illustrative purposes is shown in Table 7 of this report.

4.2.2 Interaction of Tensile and Shear Forces: In lieu of
ACI 318-14 17.6.1, 17.6.2 and 17.6.3 or ACI 318 (-11, -08,
-05) D.7.1, D.7.2 and D.7.3, interaction must be calculated
as follows:

For shear loads \(V \leq 0.2 V_{allowable, ASD} \), the full allowable
load in shear, \(T_{allowable, ASD} \), may be taken.

For tension loads \(T \leq 0.2 T_{allowable, ASD} \), the full allowable
load in tension, \(V_{allowable, ASD} \), may be taken.

For all other cases, Eq-7 applies:

\[
\frac{T}{T_{allowable, ASD}} + \frac{V}{V_{allowable, ASD}} \leq 1.2 \tag{Eq-7}
\]

For the OVERHEAD Trubolt+ Wedge Anchor, the
influence of bending on the tension capacity when loaded
in shear must be considered.

4.3 Installation:

Installation parameters are provided in Tables 2 and 8
and Figures 4, 5, and 6 of this report. Anchor locations must
comply with this report and the plans and specifications
approved by the code official. The Trubolt+ Wedge
Anchors must be installed according to ITW’s published
instructions and this report. Holes must be predrilled in
cement with a compressive strength from 2,500 to
8,500 psi (17.2 to 58.6 MPa) [minimum of 24 MPa is
required under ADIBC Appendix L, Section 5.1.1] at time of
installation, using carbide-tipped masonry drill bits
manufactured within the range of the maximum and
minimum drill tip dimensions of ANSI Standard B212.15-
1994. The nominal drill bit diameter must be equal to that of
the anchor size. The nominal drilled hole depth, \(h_n \),
must comply with Table 2 of this report. Embedment,
spacing, edge distance, and minimum concrete thickness
must comply with Table 2. The predrilled holes must be
cleaned to remove loose particles, using pressurized air or
a vacuum. For the RED HEAD Trubolt+ Wedge Anchor,
the hex nut and washer must be assembled on the end of the
anchor, leaving the nut flush with the end of the anchor.
For the OVERHEAD Trubolt+ Wedge Anchor, the
coupling nut and washer must be assembled on the end of the anchor to obtain at least \(\frac{1}{2} \) inch (12.7 mm) thread engagement on the anchor). The anchors must be hammered into the predrilled hole to the required embedment depth in concrete. Where a fixture is installed, the anchors must be hammered through the fixture into the predrilled hole to the required embedment depth into the concrete. The nut must be tightened against the washer until the specified torque values listed in Table 2 are achieved.

For installation in the soffit of sand-lightweight or normal-weight concrete on steel deck floor and roof assemblies, the hole diameter in the steel deck must not exceed the diameter of the hole in the concrete by more than \(\frac{1}{8} \) inch (3.2 mm) and concrete must have a minimum compressive strength of 3,000 psi (20.7 MPa) [minimum of 24 MPa is required under ADIBC Appendix L, Section 5.1.1] at time of installation. For member thickness, edge distance, spacing restrictions, and installations torque values for installation into the soffit of sand-lightweight or normal-weight concrete on steel deck floor and roof assemblies, see Figure 7, Table 8, and Section 4.1.8 of this report.

4.4 Special Inspection:

Periodic special inspection is required, in accordance with Section 1705.1.1 and Table 1705.3 of the 2015 IBC; Section 1704.15 and Table 1704.4 of the 2009 IBC; or Section 1704.13 of the 2006 IBC, as applicable. The special inspector must make periodic inspections during anchor installation to verify anchor type, anchor dimensions, concrete type, concrete compressive strength, drill bit type, hole dimensions, hole cleaning procedures, edge distance, anchor spacing, concrete member thickness, anchor embedment, tightening torque, and adherence to the manufacturer’s published installation instructions. The special inspector must be present as often as required in accordance with the statement of special inspection. Under the IBC, additional requirements as set forth in Sections 1705, 1706, and 1707 must be observed, where applicable.

5.0 CONDITIONS OF USE

The Trubolt+ Wedge Anchors described in this report comply with, or are suitable alternatives to what is specified in, those codes listed in Section 1.0 of this report, subject to the following conditions:

5.1 The anchors must be installed in accordance with ITW’s published instructions and this report. In case of conflicts, this report governs.

5.2 Anchor sizes, dimensions, and installation parameters are as set forth in this report.

5.3 The anchors are limited to installation in cracked and uncracked, normal-weight or lightweight concrete having a specified compressive strength, \(f'_{c} \), of 2,500 psi to 8,500 psi (17.2 MPa to 58.6 MPa) [minimum of 24 MPa is required under ADIBC Appendix L, Section 5.1.1]. The anchors may also be installed in cracked and uncracked normal-weight or sand-lightweight concrete over profile steel deck having a minimum specified compressive strength, \(f'_{c} \), of 3,000 psi (20.7 MPa) [minimum of 24 MPa is required under ADIBC Appendix L, Section 5.1.1].

5.4 The values of \(f'_{c} \) used for calculation purposes must not exceed 8,000 psi (55.0 MPa).

5.5 Strength design values must be established in accordance with Section 4.1 of this report.

5.6 Allowable design values must be established in accordance with Section 4.2 of this report.

5.7 Anchor spacing, edge distance, and minimum member thickness must comply with Tables 2 and 8 and Figures 4, 5, and 6 of this report.

5.8 Prior to installation, calculations and details justifying that the applied loads comply with this report must be submitted to the code official for approval. The calculations and details must be prepared by a registered design professional where required by the statutes of the jurisdiction in which the project is to be constructed.

5.9 Since an ICC-ES acceptance criteria for evaluating data to determine the performance of expansion anchors subjected to fatigue or shock loading is unavailable at this time, the use of these anchors under such conditions is beyond the scope of this report.

5.10 Anchors may be installed in regions of concrete where cracking has occurred or where analysis indicates cracking may occur \((f'_{c} > f_{t}) \), subject to the conditions of this report.

5.11 Anchors may be used to resist short-term loading due to wind or seismic forces, subject to the conditions of this report.

5.12 Where not otherwise prohibited in the code, Trubolt+ Wedge Anchors are permitted for use with fire-resistance-rated construction provided that at least one of the following conditions is fulfilled:

- Anchors are used to resist wind or seismic forces only.
- Anchors that support a fire-resistance-rated envelope or a fire-resistance-rated membrane are protected by approved fire-resistance-rated materials, or have been evaluated for resistance to fire exposure in accordance with recognized standards.
- Anchors are used to support nonstructural elements.

5.13 Use of the zinc plated, carbon steel anchors is limited to dry, interior locations.

5.14 Special inspections are provided in accordance with Section 4.4 of this report.

5.15 The anchors are manufactured in the USA; under a quality-control program with inspections by ICC-ES.

6.0 EVIDENCE SUBMITTED

Data complying with the ICC-ES Acceptance Criteria for Mechanical Anchors in Concrete Elements (AC193), dated October 2015, for use in cracked and uncracked concrete, including optional tests for seismic tension and shear; profile steel deck soffit tests; and quality control documentation.

7.0 IDENTIFICATION

The anchors are identified by their dimensional characteristics and the anchor size, and by a length identification marking stamped on the anchor, as indicated in Table 1 of this report. The anchors have the length identification marking underlined on the anchor head, as illustrated in Figure 3 of this report, and this is visible after installation for verification. Packages are identified with the anchor name, material (carbon or stainless) type and size; the manufacturer’s name (ITW Red Head, ITW Brands, or ITW Buildex) and address; and the evaluation report number (ESR-2427).
FIGURE 1—ITW RED HEAD TRUBOLT+ WEDGE ANCHOR
(Carbon and Stainless Steel)

FIGURE 2—OVERHEAD TRUBOLT+ WEDGE ANCHOR

TABLE 1—LENGTH IDENTIFICATION MARKINGS

<table>
<thead>
<tr>
<th>LENGTH (inches)</th>
<th>ID MARKING ON ANCHOR HEAD</th>
</tr>
</thead>
<tbody>
<tr>
<td>From 2 1/2</td>
<td>C 3 4 5 6 7 8 9</td>
</tr>
<tr>
<td>Up to, but not including 3 1/2</td>
<td>D 4 5 6 7 8 9</td>
</tr>
</tbody>
</table>

For SI: 1 inch = 25.4 mm.

Figure 3 shows a typical marking.

FIGURE 3—TRUBOLT+ WEDGE ANCHOR LENGTH IDENTIFICATION MARKING
TABLE 2—ITW RED HEAD TRUBOLT+ WEDGE ANCHOR AND OVERHEAD TRUBOLT+ WEDGE ANCHOR INSTALLATION INFORMATION (CARBON STEEL AND STAINLESS STEEL)¹

<table>
<thead>
<tr>
<th>PARAMETER</th>
<th>NOTATION</th>
<th>UNITS</th>
<th>3/8</th>
<th>1/2</th>
<th>5/8</th>
<th>3/4</th>
</tr>
</thead>
<tbody>
<tr>
<td>Anchor outer diameter</td>
<td>d_a</td>
<td>inches</td>
<td>0.361</td>
<td>0.5</td>
<td>0.615</td>
<td>0.7482</td>
</tr>
<tr>
<td>Nominal carbide bit diameter</td>
<td>d_{bit}</td>
<td>inches</td>
<td>$^{3/8}$</td>
<td>$^{1/2}$</td>
<td>$^{5/8}$</td>
<td>$^{3/4}$</td>
</tr>
<tr>
<td>Effective embedment depth</td>
<td>h_{ef}</td>
<td>inches</td>
<td>$^{11/8}$</td>
<td>2</td>
<td>$^{3/4}$</td>
<td>$^{4/4}$</td>
</tr>
<tr>
<td>Minimum anchor embedment depth</td>
<td>h_{nom}</td>
<td>inches</td>
<td>2</td>
<td>$^{21/2}$</td>
<td>$^{3/4}$</td>
<td>$^{3/4}$</td>
</tr>
<tr>
<td>Minimum hole depth¹</td>
<td>h_0</td>
<td>inches</td>
<td>$^{21/4}$</td>
<td>$^{21/4}$</td>
<td>4</td>
<td>$^{31/2}$</td>
</tr>
<tr>
<td>Minimum concrete member thickness¹</td>
<td>h_{min}</td>
<td>inches</td>
<td>4</td>
<td>5</td>
<td>4</td>
<td>6</td>
</tr>
<tr>
<td>Critical edge distance¹</td>
<td>c_{ac}</td>
<td>In.</td>
<td>5</td>
<td>3</td>
<td>6</td>
<td>6</td>
</tr>
<tr>
<td>Minimum anchor spacing¹</td>
<td>s_{min}</td>
<td>In.</td>
<td>$^{31/2}$</td>
<td>$^{21/2}$</td>
<td>6</td>
<td>$^{51/4}$</td>
</tr>
<tr>
<td>Minimum edge distance²</td>
<td>c_{min}</td>
<td>In.</td>
<td>3</td>
<td>6</td>
<td>$^{71/2}$</td>
<td>5</td>
</tr>
<tr>
<td>Minimum overall anchor length</td>
<td>l_{anchor}</td>
<td>inches</td>
<td>$^{21/2}$</td>
<td>$^{31/4}$</td>
<td>$^{41/2}$</td>
<td>$^{41/4}$</td>
</tr>
<tr>
<td>Installation torque</td>
<td>T_{inst}</td>
<td>ft-lb</td>
<td>30</td>
<td>45</td>
<td>90</td>
<td>110</td>
</tr>
<tr>
<td>Minimum diameter of hole in fastened part</td>
<td>d_h</td>
<td>inches</td>
<td>$^{11/2}$</td>
<td>$^{5/8}$</td>
<td>$^{3/4}$</td>
<td>$^{7/8}$</td>
</tr>
</tbody>
</table>

For SI: 1 inch = 25.4 mm, 1 ft-lb = 1.356 N-m.

¹Stainless steel anchors are available in $^{11/2}$-inch and $^{5/8}$-inch-diameters. The OVERHEAD version is available in a carbon steel $^{3/8}$-inch-diameter.

²For installation of the carbon steel anchors in the soffit of concrete on steel deck floor or roof assemblies, see Figure 7. Anchors in the lower and in the upper flute may be installed with a maximum 1-inch offset in either direction from the center of the flute. In addition, anchors must have an axial spacing along the flute equal to the greater of 3h_{ef} or 1.5 times the flute width.

³The notation in brackets is for the 2006 IBC.

FIGURE 4—ITW RED HEAD TRUBOLT+ WEDGE ANCHOR (INSTALLED)

![ITW RED HEAD TRUBOLT+ WEDGE ANCHOR (INSTALLED)](image-url)
FIGURE 5—OVERHEAD TRUBLT+ WEDGE ANCHOR (INSTALLED),
3/8" INCH NOMINAL ANCHOR DIAMETER (d_a)

1. Select a carbide drill bit with a diameter equal to the anchor diameter. Drill hole 1/4" deeper than anchor embedment.
2. Clean hole with pressurized air or vacuum to remove any excess dust/debris.
3. Using the washer and nut provided, assemble the anchor, leaving nut one half turn from the end of anchor to protect threads. Drive anchor through fixture to be fastened until washer is flush to surface of fixture.
4. Expand anchor by tightening nut to the specified setting torque (approx 3-5 turns).

FIGURE 6—INSTALLATION INSTRUCTIONS
TABLE 3—ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHOR AND OVERHEAD TRUBOLT+ WEDGE ANCHOR TENSION DESIGN INFORMATION1,2,9

<table>
<thead>
<tr>
<th>CHARACTERISTIC</th>
<th>SYMBOL</th>
<th>UNITS</th>
<th>NOMINAL ANCHOR DIAMETER (inch)6</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>(\frac{3}{8})</td>
</tr>
<tr>
<td>Anchor category</td>
<td></td>
<td></td>
<td>1</td>
</tr>
<tr>
<td>Minimum effective embedment depth</td>
<td>(h_{ef})</td>
<td>In.</td>
<td>(\frac{1}{8})</td>
</tr>
<tr>
<td>Minimum concrete member thickness</td>
<td>(h_{min})</td>
<td>In.</td>
<td>4</td>
</tr>
<tr>
<td>Critical edge distance</td>
<td>(c_{ac})</td>
<td>In.</td>
<td>5</td>
</tr>
</tbody>
</table>

Data for Steel Strengths – Tension

Effectiveness factor - uncracked concrete	\(k_{uncr} \)		24	24	24	24
Effectiveness factor - cracked concrete	\(k_{cr} \)		17	17	17	17
Modification factor for cracked and uncracked concrete3	\(\Psi_{c,N} \)		1.0	1.0	1.0	1.0
Strength reduction factor \(\phi \) for tension, steel failure modes4	\(\phi \)		0.65	0.65	0.65	0.65

Data for Concrete Breakout Strengths in Tension

Pullout strength, uncracked concrete	\(N_{p,uncr} \)	lbf	See Footnote 7	See Footnote 7	6,540	5,430	8,900	See Footnote 7	
Pullout strength, cracked concrete	\(N_{p,cr} \)	lbf	See Footnote 7	See Footnote 7	See Footnote 7	See Footnote 7	See Footnote 7		
Pullout strength for seismic loads	\(N_{eq} \)	lbf	See Footnote 7	See Footnote 7	See Footnote 7	See Footnote 7	See Footnote 7	6,715	See Footnote 7
Strength reduction factor \(\phi \) for tension, pullout failure modes, Condition B7	\(\phi \)		See Footnote 7	0.65	See Footnote 7	0.65			

Additional Anchor Data

| Axial stiffness in service load range in uncracked concrete | \(\beta_{uncr} \) | lbf/in | 100,000 | 250,000 | 250,000 | 250,000 |
| Axial stiffness in service load range in cracked concrete | \(\beta_{cr} \) | lbf/in | 40,000 | 20,000 | 20,000 | 20,000 |

For SI: 1 inch = 25.4 mm, 1 in\(^2\) = 645.16 mm\(^2\), 1 lbf = 4.45 N, 1 psi = 0.006895 MPa, 1 lbf ∙ 10\(^2\)/in = 17,500 N/m.

1The data in this table is intended to be used with the design provisions of ACI 318-14 Chapter 17 or ACI 318-11 Appendix D, as applicable; for anchors resisting seismic load combinations, the additional requirements of ACI 318-14 17.2.3 or ACI 318-11 D.3.3, as applicable, shall apply.

2Installation must comply with the manufacturers printed installation instructions and details.

3The 3/8-, 1/2-, 5/8-, and 3/4-inch diameter Trubolt + Wedge Anchors are ductile steel elements under tension loading as defined by ACI 318-14 2.3 or ACI 318-11 D.1, as applicable.

4All values of \(\phi \) apply to the load combinations of IBC Section 1605.2, ACI 318-14 Section 5.3 or ACI 318-11 Section 9.2, as applicable. If the load combinations of ACI 318-11 Appendix C are used, then the appropriate value of \(\phi \) must be determined in accordance with ACI 318-11 D.4.4. For installations where reinforcement that complies with ACI 318-14 Chapter 17 or ACI 318-11 Appendix D, as applicable, requirements for Condition A is present, the appropriate \(\phi \) factor must be determined in accordance with ACI 318-14 17.3.3 or ACI 318-11 D.4.3, as applicable.

5For all design cases \(\Psi_{c,N} = 1.0 \). The appropriate effectiveness factor for cracked concrete (\(k_{cr} \)) or uncracked concrete (\(k_{uncr} \)) must be used.

6The actual diameter for the 3/8-inch diameter anchor is 0.361 inch, for the 5/8-inch diameter anchor is 0.615-inch, and for the 3/4-inch diameter anchor is 0.7482-inch.

7Anchor pullout strength does not control anchor design. Determine steel and concrete capacities only.

8The notation in brackets is for the 2006 IBC.

9The OVERHEAD version is available in a carbon steel 3/8-inch-diameter only.
TABLE 4—ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHOR AND OVERHEAD TRUBOLT+ WEDGE ANCHOR
SHEAR DESIGN INFORMATION1,2,3,8

<table>
<thead>
<tr>
<th>CHARACTERISTIC</th>
<th>SYMBOL</th>
<th>UNITS</th>
<th>NOMINAL ANCHOR DIAMETER (inch)5</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>3/8</td>
</tr>
<tr>
<td>Anchor category</td>
<td>1, 2 or 3</td>
<td>—</td>
<td>1</td>
</tr>
<tr>
<td>Minimum effective embedment depth</td>
<td>h_eff</td>
<td>In.</td>
<td>15/8</td>
</tr>
<tr>
<td>Minimum concrete member thickness</td>
<td>h_min</td>
<td>In.</td>
<td>4</td>
</tr>
<tr>
<td>Critical edge distance</td>
<td>c_cac</td>
<td>In.</td>
<td>5</td>
</tr>
</tbody>
</table>

Data for Steel Strengths – Shear

Minimum specified yield strength	f_y	psi	60,000	55,000	55,000	55,000
Minimum specified ultimate strength	f_u	psi	75,000	75,000	75,000	75,000
Effective shear stress area (thread)	A_see	in²	0.075	0.142	0.217	0.332
Steel strength in shear, uncracked or cracked concrete¹	V_see	lbf	1,830	5,175	8,955	14,970
Steel strength in shear - seismic loads	V_eq	lbf	1,545	5,175	8,955	11,775
Strength reduction factor φ for shear, steel failure modes¹	φ	—	0.60	0.65	0.65	0.65

Data for Concrete Breakout and Concrete Pryout Strengths – Shear

Coefficient for pryout strength	k_cpr	—	1.0	1.0	2.0	2.0	2.0
Load-bearing length of anchor	l_a	in.	15/8	2	3/4	4	5
Strength reduction factor φ for shear, concrete failure modes, Condition B²	φ	—	0.70	0.70	0.70	0.70	

For SI: 1 inch = 25.4 mm, 1 in² = 645.16 mm², 1 lbf = 4.445 N, 1 psi = 0.006895 MPa, 1 lbf ∙ 10²/in = 17,500 N/m.

¹The data in this table is intended to be used with the design provisions of ACI 318-14 Chapter 17 or ACI 318-11 Appendix D, as applicable; for anchors resisting seismic load combinations, the additional requirements of ACI 318-14 17.2.3 or ACI 318-11 D.3.3, as applicable, shall apply.
²Installation must comply with the manufacturers printed installation instructions and details.
³The 1/8-, 5/8-, and 3/4-inch diameter Trubolt + Wedge Anchors are ductile steel elements under shear loading as defined by ACI 318-14 2.3 or ACI 318-11 D.1. The 3/8” diameter Trubolt + is considered brittle under shear loading.
⁴All values of φ apply to the load combinations of IBC Section 1605.2, ACI 318-14 5.3 or ACI 318-11 Section 9.2, as applicable. If the load combinations of ACI 318-11 Appendix C are used, the appropriate value of φ must be determined in accordance with ACI 318-11 D.4.4. For installations where reinforcement that complies with ACI 318-14 Chapter 17 or ACI 318-11 Appendix D requirements for Condition A is present, the appropriate φ factor must be determined in accordance with ACI 318-14 17.3.3 or ACI 318-11 D.4.3, as applicable.
⁵The actual diameter for the 3/8” diameter anchor is 0.361-inch, for the 5/8” diameter anchor is 0.615-inch, and for the 3/4” diameter anchor is 0.7482”.
⁶Steel strength in shear values are based on test results per ACI 355.2, Section 9.4 and must be used for design.
⁷The notation in brackets is for the 2006 IBC.
⁸The OVERHEAD version is available in a carbon steel ⅜-inch-diameter only.
TABLE 5—ITW RED HEAD STAINLESS STEEL TRUBOLT+ WEDGE ANCHOR TENSION DESIGN INFORMATION

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Symbol</th>
<th>Units</th>
<th>Nominal Anchor Diameter (inch)</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>1/2</td>
</tr>
<tr>
<td>Anchor category</td>
<td>1, 2 or 3</td>
<td>—</td>
<td>1</td>
</tr>
<tr>
<td>Minimum effective embedment depth</td>
<td>h_{ef}</td>
<td>In.</td>
<td>2</td>
</tr>
<tr>
<td>Minimum concrete member thickness</td>
<td>h_{min}</td>
<td>In.</td>
<td>4</td>
</tr>
<tr>
<td>Critical edge distance</td>
<td>c_{ac}</td>
<td>In.</td>
<td>6</td>
</tr>
</tbody>
</table>

Data for Steel Strengths – Tension

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Symbol</th>
<th>Units</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Minimum specified yield strength</td>
<td>f_y</td>
<td>psi</td>
<td>65,000</td>
</tr>
<tr>
<td>Minimum specified ultimate strength</td>
<td>$f_{u,a}$</td>
<td>psi</td>
<td>100,000</td>
</tr>
<tr>
<td>Effective tensile stress area (neck)</td>
<td>$A_{a,N}/A_{ad}$</td>
<td>in2</td>
<td>0.119</td>
</tr>
<tr>
<td>Steel strength in tension</td>
<td>N_{sa}</td>
<td>lbf</td>
<td>11,900</td>
</tr>
<tr>
<td>Strength reduction factor ϕ for tension, steel failure modes</td>
<td>—</td>
<td>—</td>
<td>0.75</td>
</tr>
</tbody>
</table>

Data for Concrete Breakout Strengths in Tension

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Symbol</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Effectiveness factor - uncracked concrete</td>
<td>k_{uncr}</td>
<td>—</td>
</tr>
<tr>
<td>Effectiveness factor - cracked concrete</td>
<td>k_{cr}</td>
<td>—</td>
</tr>
<tr>
<td>Modification factor for cracked and uncracked concrete</td>
<td>$\Psi_{c,N}$</td>
<td>—</td>
</tr>
<tr>
<td>Strength reduction factor ϕ for tension, concrete failure modes, Condition B</td>
<td>—</td>
<td>—</td>
</tr>
</tbody>
</table>

Data for Pullout Strengths

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Symbol</th>
<th>Units</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pullout strength, uncracked concrete</td>
<td>$N_{p,uncr}$</td>
<td>lbf</td>
<td>See Footnote 7</td>
</tr>
<tr>
<td>Pullout strength, cracked concrete</td>
<td>$N_{p,cr}$</td>
<td>lbf</td>
<td>See Footnote 7</td>
</tr>
<tr>
<td>Pullout strength for seismic loads</td>
<td>N_{eq}</td>
<td>lbf</td>
<td>2,345</td>
</tr>
<tr>
<td>Strength reduction factor ϕ for tension, pullout failure modes, Condition B</td>
<td>—</td>
<td>—</td>
<td>0.65</td>
</tr>
</tbody>
</table>

Additional Anchor Data

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Symbol</th>
<th>Units</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Axial stiffness in service load range in uncracked concrete</td>
<td>β_{uncr}</td>
<td>lbf/in</td>
<td>250,000</td>
</tr>
<tr>
<td>Axial stiffness in service load range in cracked concrete</td>
<td>β_{cr}</td>
<td>lbf/in</td>
<td>20,000</td>
</tr>
</tbody>
</table>

For SI: 1 inch = 25.4 mm, 1 in2 = 645.16 mm2, 1 lbf = 4.45 N, 1 psi = 0.006895 MPa, 1 lbf ∙ 102/in = 17,500 N/m.

1The data in this table is intended to be used with the design provisions of ACI 318-14 Chapter 17 or ACI 318-11 Appendix D, as applicable; for anchors resisting seismic load combinations, the additional requirements of ACI 318-14 17.2.3 or ACI 318-11 D.3.3, as applicable, shall apply.

2Installation must comply with the manufacturers printed installation instructions and details.

3The 1/2- and 5/8-inch diameter Trubolt + Wedge Anchors are ductile steel elements as defined by ACI 318-14 2.3 or ACI 318-11 D.1, as applicable.

4All values of ϕ apply to the load combinations of IBC Section 1605.2, ACI 318-14 Section 5.3 or ACI 318-11 Section 9.2, as applicable. If the load combinations of ACI 318-11 Appendix C are used, the appropriate value of ϕ must be determined in accordance with ACI 318-11 D.4.4.

5For all design cases $\Psi_{c,N} = 1.0$. The appropriate effectiveness factor for cracked concrete (k_{cr}) or uncracked concrete (k_{uncr}) must be used.

6The actual diameter for the 5/8-inch anchor is 0.615-inch.

7Anchor pullout strength does not control anchor design. Determine steel and concrete capacities only.

8The notation in brackets is for the 2006 IBC.
<table>
<thead>
<tr>
<th>CHARACTERISTIC</th>
<th>SYMBOL</th>
<th>UNITS</th>
<th>NOMINAL ANCHOR DIAMETER (inch)3</th>
<th>$\frac{1}{2}$</th>
<th>$\frac{9}{16}$</th>
</tr>
</thead>
<tbody>
<tr>
<td>Anchor category</td>
<td></td>
<td></td>
<td>1, 2 or 3</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>Minimum effective embedment depth h_{ef}</td>
<td></td>
<td>In.</td>
<td>2</td>
<td>$3\frac{1}{4}$</td>
<td>$2\frac{3}{4}$</td>
</tr>
<tr>
<td>Minimum concrete member thickness h_{min}</td>
<td></td>
<td>In.</td>
<td>4</td>
<td>6</td>
<td>8</td>
</tr>
<tr>
<td>Critical edge distance c_{ac}</td>
<td></td>
<td>In.</td>
<td>6</td>
<td>$7\frac{1}{2}$</td>
<td>$6\frac{1}{4}$</td>
</tr>
</tbody>
</table>

Data for Steel Strengths - Shear

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Symbol</th>
<th>Units</th>
<th>f_y (psi)</th>
<th>$f_{u,sa}$ (psi)</th>
<th>$\frac{A_{sa,\nu}}{A_{sa}}$ (in2)</th>
<th>V_{sa} (lbf)</th>
<th>V_{eq} (lbf)</th>
<th>ϕ for shear, steel failure modes4</th>
</tr>
</thead>
<tbody>
<tr>
<td>Minimum specified yield strength f_y</td>
<td></td>
<td>psi</td>
<td>65,000</td>
<td>100,000</td>
<td>0.142</td>
<td>7,265</td>
<td>5,805</td>
<td>0.65</td>
</tr>
<tr>
<td>Minimum specified ultimate strength $f_{u,sa}$</td>
<td></td>
<td>psi</td>
<td>65,000</td>
<td>100,000</td>
<td>0.142</td>
<td>10,215</td>
<td>8,105</td>
<td>0.65</td>
</tr>
<tr>
<td>Effective shear stress area (thread) $A_{sa,\nu}$</td>
<td></td>
<td></td>
<td>0.142</td>
<td>0.217</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Steel strength in shear, uncracked or cracked concrete5</td>
<td>V_{sa}</td>
<td>lbf</td>
<td>7,265</td>
<td>10,215</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Steel strength in shear - seismic loads V_{eq}</td>
<td></td>
<td>lbf</td>
<td>5,805</td>
<td>8,105</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Strength reduction factor ϕ for shear, steel failure modes4</td>
<td></td>
<td></td>
<td>0.65</td>
<td>0.65</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Data for Concrete Breakout and Concrete Pryout Strengths - Shear

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Symbol</th>
<th>Units</th>
<th>k_{cp}</th>
<th>l_a (in)</th>
<th>Strength reduction factor ϕ for shear, concrete failure modes, Condition B7</th>
</tr>
</thead>
<tbody>
<tr>
<td>Load-bearing length of anchor l_a</td>
<td></td>
<td></td>
<td>1.0</td>
<td>2</td>
<td>3$\frac{1}{4}$</td>
</tr>
<tr>
<td>Strength reduction factor ϕ for shear, concrete failure modes, Condition B7</td>
<td></td>
<td></td>
<td>0.70</td>
<td>0.70</td>
<td></td>
</tr>
</tbody>
</table>

For SI: 1 inch = 25.4 mm, 1 in2 = 645.16 mm2, 1 lbf = 4.45 N, 1 psi = 0.006895 MPa, 1 lbf ∙ 102/in = 17,500 N/m.

1The data in this table is intended to be used with the design provisions of ACI 318-14 Chapter 17 or ACI 318-11 Appendix D, as applicable; for anchors resisting seismic load combinations, the additional requirements of ACI 318-14 17.2.3 or ACI 318-11 D.3.3, as applicable, shall apply.

2Installation must comply with the manufacturers printed installation instructions and details.

3The $\frac{1}{2}$- and $\frac{9}{16}$-inch diameter Trubolt + Wedge Anchors are ductile steel elements as defined by ACI 318-14 2.3 or ACI 318-11 D.1, as applicable.

4All values of ϕ apply to the load combinations of IBC Section 1605.2, ACI 318-14 Section 5.3 or ACI 318-11 Section 9.2, as applicable. If the load combinations of ACI 318-11 Appendix C are used, the appropriate value of ϕ must be determined in accordance with ACI 318-11 D.4.4. For installations where reinforcement that complies with ACI 318-14 Chapter 17 or ACI 318-11 Appendix D, as applicable, requirements for Condition A is present, the appropriate value of ϕ must be determined in accordance with ACI 318-14 17.3.3 or ACI 318-11 D.4.3, as applicable.

5The actual diameter for the $\frac{9}{16}$-inch diameter anchor is 0.615-inch.

6Steel strength in shear values are based on test results per ACI 355.2, Section 9.4 and must be used for design.

7The notation in brackets is for the 2006 IBC.
TABLE 7—EXAMPLE ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHOR AND OVERHEAD TRUBOLT+ WEDGE ANCHOR ALLOWABLE STRESS DESIGN (ASD) VALUES FOR ILLUSTRATIVE PURPOSES

<table>
<thead>
<tr>
<th>ANCHOR NOTATION</th>
<th>ANCHOR EMBEDMENT DEPTH (inches), (h_{nom})</th>
<th>EFFECTIVE EMBEDMENT DEPTH (inches), (h_{ef})</th>
<th>ALLOWABLE TENSION LOAD (lbs)</th>
</tr>
</thead>
<tbody>
<tr>
<td>(\frac{3}{8})</td>
<td>2</td>
<td>1(\frac{3}{8})</td>
<td>1,090</td>
</tr>
<tr>
<td>(\frac{1}{2})</td>
<td>2(\frac{1}{2})</td>
<td>2</td>
<td>1,490</td>
</tr>
<tr>
<td>(\frac{5}{8})</td>
<td>3(\frac{1}{4})</td>
<td>2(\frac{1}{4})</td>
<td>2,870</td>
</tr>
<tr>
<td>(\frac{3}{4})</td>
<td>4(\frac{3}{8})</td>
<td>3(\frac{3}{4})</td>
<td>3,825</td>
</tr>
</tbody>
</table>

For SI: 1 inch = 25.4 mm, 1 lbf = 4.45 N.

Design assumptions:

1. Single anchor with static tension load only.
2. Concrete determined to remain uncracked for the life of the anchorage.
3. Load combinations are in accordance with ACI 318-14 Section 5.3 or ACI 318-11 Section 9.2, as applicable, and no seismic loading.
4. 30 percent dead load and 70 percent live load, controlling load combination \(1.2D + 1.6L \).
5. Calculation of weighted average for \(\alpha \): \(\alpha = 1.2D + 1.6L = 1.2(0.3) + 1.6(0.7) = 1.48 \).
6. \(f'_c = 2,500 \) psi (normal-weight concrete).
7. \(c_{ac1} = c_{ac2} \geq c_{ac} \).
8. \(h \geq h_{min} \).
9. Values are for Condition B where supplementary reinforcement in accordance with ACI 318-14 17.3.3 or ACI 318-11 D.4.3, as applicable, is not provided.
10. The Overhead Trubolt+ Wedge version is available in a carbon steel \(\frac{3}{8} \)-inch-diameter only.

Illustrative Procedure to Calculate Allowable Stress Design Tension Value:

RED HEAD Carbon Steel Trubolt+ Wedge Anchor \(\frac{1}{2} \)-inch diameter using an effective embedment of \(3\frac{1}{4} \) inches, assuming the given conditions in Table 3, in accordance with ACI 318-14 Chapter 17, ACI 318-11 Appendix D and this report.

PROCEDURE

CALCULATION

Step 1

Calculate steel strength of a single anchor in tension per ACI 318-14 17.4.1.2, ACI 318-11 D 5.1.2, Table 3 of this report

\[
\phi N_{sa} = \phi N_{sa} = 0.75 \times 8,925 = 6,694 \text{ lbs steel strength}
\]

Step 2

Calculate concrete breakout strength of a single anchor in tension per ACI 318-14 17.4.2.1, ACI 318-11 D 5.2.1, Table 3 of this report

\[
N_b = k_{uncr} \times \lambda_a \times \sqrt{f'_c} \times h_{ef}^{1.5} \\
= 24 \times 1.0 \times \sqrt{2,500} \times 3.25^{1.5} \\
= 7,031 \text{ lbs}
\]

\[
\phi N_{cb} = \phi N_{cb} = 0.65\times 6,540 \times 1.0 \times 1.0 \times 7,031 \\
= 4,570 \text{ lbs concrete breakout strength}
\]

Step 3

Calculate pullout strength in tension per ACI 318-14 17.4.3.2, ACI 318-11 D 5.3.2, Table 3 of this report

\[
\phi N_{pn} = \phi N_{pn} = 0.65 \times 95/95 \times 1.0 \times 1.0 \times 7,031 \\
= 4,251 \text{ lbs pullout strength}
\]

Step 4

Determine controlling resistance strength in tension per ACI 318-14 17.3.1.1, ACI 318-11 D 4.1.1

\[
\alpha = 1.2D + 1.6L \\
= 1.2(0.3) + 1.6(0.7) \\
= 1.48
\]

Step 5

Calculate allowable stress design conversion factor for loading condition per ACI 318-14 Section 5.3, ACI 318-11 Section 9.2

\[
T_{allowable, ASD} = \frac{\phi N_p}{\alpha} \\
= \frac{4,251}{1.48} \\
= 2,870 \text{ lbs allowable stress design}
\]
TABLE 8—ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHOR AND OVERHEAD TRUBOLT+ WEDGE ANCHOR INSTALLATION INFORMATION FOR ANCHORS LOCATED IN THE SOFFIT OF CONCRETE FILL ON METAL DECK FLOOR AND ROOF ASSEMBLIES1,3

<table>
<thead>
<tr>
<th>PARAMETER</th>
<th>SYMBOL</th>
<th>UNITS</th>
<th>NOMINAL ANCHOR DIAMETER (inch)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Anchor outer diameter</td>
<td>da</td>
<td>inches</td>
<td>0.361 0.5 0.615</td>
</tr>
<tr>
<td>Nominal carbide bit diameter</td>
<td>dbit</td>
<td>inches</td>
<td>0.361 0.5 0.615</td>
</tr>
<tr>
<td>Location of Installation</td>
<td></td>
<td></td>
<td>upper and lower flute</td>
</tr>
<tr>
<td>Minimum effective embedment depth</td>
<td>hef</td>
<td>inches</td>
<td>1 2 3 4</td>
</tr>
<tr>
<td>Anchor embedment depth</td>
<td>hnom</td>
<td>inches</td>
<td>2 2.5 3 4</td>
</tr>
<tr>
<td>Minimum hole depth</td>
<td>h</td>
<td>inches</td>
<td>2 2.5 3 4</td>
</tr>
<tr>
<td>Minimum overall anchor length</td>
<td>lanchor</td>
<td>inches</td>
<td>2 2.5 3 4</td>
</tr>
<tr>
<td>Installation torque</td>
<td>Tinst</td>
<td>ft-lb</td>
<td>30 45 90</td>
</tr>
<tr>
<td>Minimum diameter of hole in fastened part</td>
<td>dh</td>
<td>inches</td>
<td>0.5 0.75 1</td>
</tr>
</tbody>
</table>

For SI: 1 inch = 25.4 mm, 1 ft-lb = 1.356 N·m.
1Anchors in the lower and upper flute may be installed with a maximum 1-inch offset in either direction from the center of the flute. In addition, anchors must have an axial spacing along the flute equal to the greater of 3hef or 1.5 times the flute width.
2The notation in brackets is for the 2006 IBC.
3The Overhead Trubolt+ Wedge version is available in a carbon steel 3/16-inch-diameter only.

TABLE 9—ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHOR AND OVERHEAD TRUBOLT+ WEDGE ANCHOR DESIGN INFORMATION FOR ANCHORS LOCATED IN THE SOFFIT OF CONCRETE FILL ON METAL DECK FLOOR AND ROOF ASSEMBLIES1,2

<table>
<thead>
<tr>
<th>CHARACTERISTIC</th>
<th>SYMBOL</th>
<th>UNITS</th>
<th>NOMINAL ANCHOR DIAMETER (inch)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Location of Installation</td>
<td></td>
<td></td>
<td>upper and lower flute</td>
</tr>
<tr>
<td>Minimum effective embedment depth</td>
<td>hef</td>
<td>inches</td>
<td>1 2 3 4</td>
</tr>
<tr>
<td>Characteristic pullout strength, uncracked concrete over metal deck</td>
<td>Np, deck, uncr</td>
<td>lbf</td>
<td>2,170 2,515 5,285 3,365 6,005</td>
</tr>
<tr>
<td>Characteristic pullout strength, cracked concrete over metal deck</td>
<td>Np, deck, cr</td>
<td>lbf</td>
<td>1,650 1,780 4,025 2,405 5,025</td>
</tr>
<tr>
<td>Characteristic shear strength, concrete over metal deck</td>
<td>Vsa, deck</td>
<td>lbf</td>
<td>1,640 2,200 3,790 2,890 6,560</td>
</tr>
<tr>
<td>Reduction factor for pullout strength in tension, Condition B</td>
<td>(\phi)</td>
<td>-</td>
<td>0.65</td>
</tr>
<tr>
<td>Reduction factor for steel strength in shear, Condition B</td>
<td>(\phi)</td>
<td>-</td>
<td>0.65</td>
</tr>
</tbody>
</table>

For SI: 1 inch = 25.4 mm, 1 lbf = 4.45 N.
1Values for \(N_p, \text{deck} \) and \(V_{s,a,\text{deck}} \) apply to sand-lightweight concrete having a minimum concrete compressive strength, \(f'_c \), of 3,000 psi [minimum of 24 MPa is required under ADIBC Appendix L, Section 5.1.1].
2All values of \(\phi \) apply to the load combinations of IBC Section 1605.2, ACI 318-14 Section 5.3 or ACI 318-11 Section 9.2. If the load combinations of ACI 318-11 Appendix C are used, the appropriate value of \(\phi \) must be determined in accordance with ACI 318-11 D.4.4. For installations where reinforcement that complies with ACI 318-14 Chapter 17 or ACI 318-11 Appendix D, as applicable, requirements for Condition A is present, the appropriate \(\phi \) factor must be determined in accordance with ACI 318-14 17.3.3 or ACI 318-11 D.4.3, as applicable.
3For seismic applications according to Section 4.10.3 of this report multiply the value of \(V_{s,a,\text{deck}} \) by 0.84.
FIGURE 7—ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHOR AND OVERHEAD TRUBOLT+ WEDGE ANCHOR LOCATED IN THE SOFFIT OF CONCRETE OVER STEEL DECK FLOOR AND ROOF ASSEMBLIES (1 inch = 25.4 mm)
DIVISION: 03 00 00—CONCRETE
Section: 03 16 00—Concrete Anchors

DIVISION: 05 00 00—METALS
Section: 05 05 19—Post-installed Concrete Anchors

REPORT HOLDER:

ITW RED HEAD
700 HIGH GROVE BOULEVARD
GLENDALE HEIGHTS, ILLINOIS 60139
(800) 848-5611
www.itw-redhead.com
techsupport@itwccna.com

EVALUATION SUBJECT:

ITW RED HEAD CARBON STEEL TRUBOLT+ WEDGE ANCHORS, STAINLESS STEEL TRUBOLT+ WEDGE ANCHORS AND CARBON STEEL OVERHEAD TRUBOLT+ WEDGE ANCHORS FOR CRACKED AND UNCRACKED CONCRETE

1.0 REPORT PURPOSE AND SCOPE

Purpose:
The purpose of this evaluation report supplement is to indicate that ITW Red Head Trubolt+ Wedge Anchors and OVERHEAD Trubolt+ Wedge Anchors for Cracked and Uncracked Concrete, recognized in ICC-ES master evaluation report ESR-2427, have also been evaluated for compliance with the codes noted below.

Applicable code editions:
- 2014 and 2010 Florida Building Code—Building
- 2014 and 2010 Florida Building Code—Residential

2.0 CONCLUSIONS

The ITW Red Head Trubolt+ Wedge Anchors and OVERHEAD Trubolt+ Wedge Anchors for Cracked and Uncracked Concrete, described in Sections 2.0 through 7.0 of the master evaluation report ESR-2427, comply with the 2014 and 2010 Florida Building Code—Building and the 2014 and 2010 Florida Building Code—Residential, provided the design and installation are in accordance with the 2012 International Building Code® provisions noted in the master report and the following provisions apply:

- Design wind loads must be based on Section 1609 of the 2014 and 2010 Florida Building Code—Building or Section 301.2.1.1 of the 2014 and 2010 Florida Building Code—Residential, as applicable.
- Load combinations must be in accordance with Section 1605.2 or Section 1605.3 of the 2014 and 2010 Florida Building Code—Building, as applicable.

Use of the ITW Red Head Trubolt+ Wedge Anchors and OVERHEAD Trubolt+ Wedge Anchors for Cracked and Uncracked Concrete for compliance with the High-Velocity Hurricane Zone provisions of the 2014 and 2010 Florida Building Code—Building and the 2014 and 2010 Florida Building Code—Residential has not been evaluated, and is outside the scope of this supplemental report.

For products falling under Florida Rule 9N-3, verification that the report holder’s quality-assurance program is audited by a quality-assurance entity approved by the Florida Building Commission for the type of inspections being conducted is the responsibility of an approved validation entity (or the code official when the report holder does not possess an approval by the Commission).

This supplement expires concurrently with the master report, reissued November 2016.