
V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

Mins,max

FULLY THREADED SCREW WITH
COUNTERSUNK OR HEXAGONAL HEAD

C4 EVO COATING
Surface treatment of epoxy resin and aluminium flakes. No rust after
1440 hours of salt spray exposure test, as per ISO 9227. Can be used in
exposure condition 3 outdoor applications and under class C4 atmos-
pheric corrosion conditions.

STRUCTURAL APPLICATIONS
Approved for structural applications subject to stresses in any direction
vs the grain (0° - 90°). Safety certified by numerous tests carried out for
any direction of insertion. Cyclical SEISMIC-REV tests according to EN
12512. Countersunk head up to L = 23 5/8" (600 mm), ideal for use on
plates or for concealed reinforcements.

AUTOCLAVE-TREATED TIMBER
The C4 EVO coating has been certified according to US acceptance criteria
AC257 for outdoor use with ACQ-treated timber.

3 THORNS TIP
Thanks to the 3 THORNS tip, minimum installation distances are reduced.
More screws can be used in less space and larger screws in smaller
elements.

FIELDS OF USE
•	 timber based panels
•	 solid timber and glulam
•	 CLT and LVL
•	 high density woods
•	 ACQ, CCA treated timber

DIAMETER [in]

LENGTH [in]

EXPOSURE CONDITION

ATMOSPHERIC CORROSIVITY

WOOD CORROSIVITY

MATERIAL carbon steel with C4 EVO coating

206 | VGS EVO | TIMBER

BIT INCLUDED

C4
EVO

COATING

4 31 1/23 1/8 78 3/4

0.36 0.520.36 0.60

EC1 EC3 WET

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

 VGS EVO

TORQUE
LIMITER Mins,rec

METAL-to-TIMBER recommended use:

N
Mins,max

ETA-11/0030
ETA-11/0030

UKTA-0836
22/6195

ETA-11/0030
ESR-4645ELC-4645

CLT & LVL
Values also tested, certified and calculated
for CLT and high density woods such as LVL,
Plywood or other laminated veneer products.

OUTDOOR STRUCTURAL
PERFORMANCE
Ideal for fastening timber framed panels and
trusses (Rafter, Truss). Values also tested, cer-
tified and calculated for high density woods.
Ideal for fastening timber-framed panels and
lattice beams (Rafter, Truss).

TIMBER | VGS EVO | 207

L
b

dK

t1

d1d290°dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

Lt45°

V
G

 S

X X X

V
G

 S

X X X

CODES AND DIMENSIONS

GEOMETRY AND MECHANICAL CHARACTERISTICS

page 164 page 436

d1
CODE L b pcs

[mm]
[in]

[mm] [in] [mm] [in]

9
0.36

TX 40

VGSEVO9120 120 4 3/4 110 4 3/8 50

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO9160 160 6 1/4 150 6 50

VGSEVO9200 200 8 190 7 1/2 50

VGSEVO9240 240 9 1/2 230 9 1/16 50

VGSEVO9280 280 11 270 10 5/8 50

VGSEVO9320 320 12 5/8 310 12 3/16 25

VGSEVO9360 360 14 1/4 350 13 3/4 25

11
0.44
TX 50

VGSEVO11100 100 4 90 3 1/2 25

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO11150 150 6 140 5 1/2 25

VGSEVO11200 200 8 190 7 1/2 25

VGSEVO11250 250 10 240 9 1/2 25

VGSEVO11300 300 11 3/4 290 11 7/16 25

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO11350 350 13 3/4 340 13 3/8 25

VGSEVO11400 400 15 3/4 390 15 3/8 25

VGSEVO11500 500 19 3/4 490 19 5/16 25

VGSEVO11600 600 23 5/8 590 23 1/4 25

d1
CODE L b pcs

[mm]
[in]

[mm] [in] [mm] [in]

13
0.52

TX 50

VGSEVO13200 200 8 190 7 1/2 25
V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO13300 300 11 3/4 280 11 25

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO13400 400 15 3/4 380 15 25

VGSEVO13500 500 19 3/4 480 19 25

VGSEVO13600 600 23 5/8 580 22 13/16 25
13

0.52
TX 50
SW 19

VGSEVO13700 700 27 1/2 680 26 3/4 25
V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO13800 800 31 1/2 780 30 11/16 25

Nominal diameter d1 [in](1) 0.36 0.44 0.52 0.52

Outer thread diameter d1
[mm] 9 11 13 13

[in] 0.354 0.433 0.512 0.512

Length L [in] - - ≤ 23 5/8 > 23 5/8

Head diameter dK [in] 0.630 0.760 0.866 -

Countersunk head thickness tS [in] 0.256 0.323 0.370 -

Wrench size SW - - - - SW19

Exagonal head thickness ts [in] - - - 0.295

Root diameter d2 [in] 0.232 0.260 0.315 0.315

Tip Length Lt [in] 0.354 0.433 0.512 0.512

Pre-drilling hole diameter(2) dV,G≤0.55 [in] 13/64 15/64 5/16 5/16

Pre-drilling hole diameter(3) dV,G>0.55 [in] 15/64 9/32 23/64 23/64

(1) The nominal diameter of the screw is converted into imperial units and rounded up to the nearest decimal point.
(2)Pre-drilling applies to timber with G≤0.55 (optional).
(3)Pre-drilling applies to timber with G>0.55 (required).

MECHANICAL PARAMETERS

GEOMETRY

Nominal diameter d1 [in] 0.36 0.44 0.52 0.52

Tensile strength (allowable) ftens [lbf] 2450 3200 4400 4400

Bending yield strength (specified) Fy,b [psi] 180000 170000 161000 161000

Nominal diameter d1 [in] 0.36 0.44 0.52 0.52

Withdrawal
(design value)

W90 [lbf/in]

G = 0.35 192 207 235 235

G = 0.42 220 240 272 272

G = 0.49 255 272 308 308

G = 0.55 280 298 338 338

minimum embedded
length

[in] 2 1/8 2 5/8 3 1/16 3 1/16

208 | VGS EVO | TIMBER

VGS Ø0.52 in L ≤ 10 in

L ≤ 10 in

10 in < L ≤ 23 5/8 in L > 23 5/8 in

4 3/4 in ≤ L ≤ 14 1/4 in 10 in < L ≤ 23 5/8 inVGS Ø0.36 in - Ø0.44 in
VGS Ø0.36 in

VGS Ø0.52 in

VGS Ø0.44 in

VGS Ø0.52 in

VGS Ø0.44 in

VGS Ø0.52 in

VGU EVO TORQUE LIMITER

F α = 0°

F α = 0°

F α = 0°

α = 90°F

α = 90°F

α = 90°F

a2
a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

MINIMUM DISTANCES FOR SHEAR LOADS | TIMBER

screws inserted WITHOUT pre-drilled hole

screws inserted WITHOUT pre-drilled hole

NOTE

•	 The minimum spacing and distances comply with Table 8 of ESR-4645,
where d refers to the nominal diameter of the screw;

•	 Wood member stresses must be checked in accordance with the corre-
sponding Sections of the NDS; end distances, edge distances and fastener
spacing may need to be increased accordingly.

stressed end
-90° < α < 90°

unloaded end
90° < α < 270°

stressed edge
0° < α < 180°

unload edge
180° < α < 360°

α = load-to-grain angle
d = d1 = nominal diameter of the screw

screws inserted WITH pre-drilled hole

d1

[in] 0.36 0.44 0.52

[mm] 9 11 13

a1 [in] 15∙d 5 5/16 6 1/2 7 11/16

a2 [in] 5∙d 1 3/4 2 3/16 2 9/16

a3,t [in] 15∙d 5 5/16 6 1/2 7 11/16

a3,c [in] 10∙d 3 1/2 4 3/8 5 1/8

a4,t [in] 10∙d 3 1/2 4 3/8 5 1/8

a4,c [in] 5∙d 1 3/4 2 3/16 2 9/16

0.36 0.44 0.52

9 11 13

10∙d 3 1/2 4 3/8 5 1/8

5∙d 1 3/4 2 3/16 2 9/16

15∙d 5 5/16 6 1/2 7 11/16

10∙d 3 1/2 4 3/8 5 1/8

10∙d 3 1/2 4 3/8 5 1/8

5∙d 1 3/4 2 3/16 2 9/16

d1

[in] 0.36 0.44 0.52

[mm] 9 11 13

a1 [in] 15∙d 5 5/16 6 1/2 7 11/16

a2 [in] 7∙d 2 1/2 3 1/16 3 9/16

a3,t [in] 20∙d 7 1/8 8 5/8 10 1/4

a3,c [in] 15∙d 5 5/16 6 1/2 7 11/16

a4,t [in] 12∙d 4 1/4 5 3/16 6 1/8

a4,c [in] 7∙d 2 1/2 3 1/16 3 9/16

0.36 0.44 0.52

9 11 13

10∙d 3 1/2 4 3/8 5 1/8

7∙d 2 1/2 3 1/16 3 9/16

20∙d 7 1/8 8 5/8 10 1/4

15∙d 5 5/16 6 1/2 7 11/16

12∙d 4 1/4 5 3/16 6 1/8

7∙d 2 1/2 3 1/16 3 9/16

d1

[in] 0.36 0.44 0.52

[mm] 9 11 13

a1 [in] 10∙d 3 1/2 5∙d 2 3/16 2 9/16

a2 [in] 4∙d 1 7/16 5∙d 2 3/16 2 9/16

a3,t [in] 12∙d 4 1/4 7∙d 3 1/16 3 9/16

a3,c [in] 7∙d 2 1/2 4∙d 1 3/4 2 1/16

a4,t [in] 7∙d 2 1/2 4∙d 1 3/4 2 1/16

a4,c [in] 3∙d 1 1/16 3∙d 1 5/16 1 9/16

0.36 0.44 0.52

9 11 13

5∙d 1 3/4 5∙d 2 3/16 2 9/16

4∙d 1 7/16 5∙d 2 3/16 2 9/16

12∙d 4 1/4 7∙d 3 1/16 3 9/16

7∙d 2 1/2 4∙d 1 3/4 2 1/16

7∙d 2 1/2 4∙d 1 3/4 2 1/16

3∙d 1 1/16 3∙d 1 5/16 1 9/16

TIMBER | VGS EVO | 209

G ≤ 0.50

G > 0.50

a2,CG

a1,CGa2,CG

a2,CG

a2a1 a2,CG

a2,CG

a2,CG a1,CG

a2,CG

a2,CG

a2

a1,CG
a1,CG

a 1

a1,CG a1

a2,CG

a2,CG

a2

a1,CG a1

a2,CG

a2,CG

aCROSS

45°

L
b

3/8SgtK Tol. Sg

SCREWS UNDER TENSION INSERTED WITH AN ANGLE α WITH RESPECT TO THE GRAIN

plan

plan plan

planfront

front front

front

SCREWS INSERTED WITH α = 90° ANGLE WITH RESPECT TO
THE GRAIN

CROSS SCREWS INSERTED WITH AN ANGLE α WITH RESPECT
TO THE GRAIN

EFFECTIVE THREAD USED IN CALCULATION

NOTE

•	 The minimum spacing and distances comply with Table 8 of ESR-4645,
where d refers to the nominal diameter of the screw;

•	 Wood member stresses must be checked in accordance with the corre-
sponding Sections of the NDS; end distances, edge distances and fastener
spacing may need to be increased accordingly.

MINIMUM DISTANCES FOR AXIAL STRESSES | TIMBER

screws inserted WITHOUT pre-drilled hole screws inserted WITH pre-drilled hole

b 	 = Sg,tot = L - tK	 represents the entire length of the
threaded part

Sg 	= (L - tK - 3/8" - Tol.)/2 	 represents the partial length of
the threaded part net of a laying
tolerance (Tol.) of 3/8"

tK = 3/8" (countersunk head)
tK = 3/4" (hexagonal head)

d1

[in] 0.36 0.44 0.52

[mm] 9 11 13

a1 [in] 7∙d 2 1/2 7∙d 3 1/16 3 9/16

a2 [in] 4∙d 1 7/16 5∙d 2 3/16 2 9/16

a1,CG [in] 10∙d 3 1/2 10∙d 4 3/8 5 1/8

a2,CG [in] 4∙d 1 7/16 4∙d 1 3/4 2 1/16

aCROSS [in] 1,5∙d 9/16 1,5∙d 11/16 13/16

d1

[in] 0.36 0.44 0.52

[mm] 9 11 13

a1 [in] 7∙d 2 1/2 5∙d 2 3/16 2 9/16

a2 [in] 3∙d 1 1/16 5∙d 2 3/16 2 9/16

a1,CG [in] 7∙d 2 1/2 4∙d 1 3/4 2 1/16

a2,CG [in] 3∙d 1 1/16 3∙d 1 5/16 1 9/16

aCROSS [in] 1,5∙d 9/16 1,5∙d 11/16 13/16

210 | VGS EVO | TIMBER

A

d1

L b

REFERENCE LATERAL DESIGN VALUES (Z) | WOOD-TO-WOOD

geometry Z Z Z

NOTES and GENERAL PRINCIPLES on page 219.

d1 L b A
G G G

0.35 0.42 0.49 0.55 0.35 0.42 0.49 0.55 0.35 0.42 0.49 0.55

[mm]
[in]

[mm] [in] [in] [in] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf]

9
0.36

120 4 3/4 4 3/8 2 3/8 187 258 313 348 149 206 250 278 149 206 250 278

160 6 1/4 6 3 1/8 230 272 313 348 184 217 250 278 184 217 250 278

200 8 7 1/2 4 230 272 313 348 184 217 250 278 184 217 250 278

240 9 1/2 9 1/16 4 3/4 230 272 313 348 184 217 250 278 184 217 250 278

280 11 10 5/8 5 1/2 230 272 313 348 184 217 250 278 184 217 250 278

320 12 5/8 12 3/16 6 1/4 230 272 313 348 184 217 250 278 184 217 250 278

360 14 1/4 13 3/4 7 1/8 230 272 313 348 184 217 250 278 184 217 250 278

11
0.44

100 4 3 1/2 1 15/16 218 262 306 343 143 178 215 247 116 152 190 224

150 6 5 1/2 2 15/16 314 344 372 394 219 252 278 299 178 232 262 285

200 8 7 1/2 4 314 344 372 394 225 252 278 299 205 234 262 285

250 10 9 1/2 4 15/16 314 344 372 394 225 252 278 299 205 234 262 285

300 11 3/4 11 7/16 6 314 344 372 394 225 252 278 299 205 234 262 285

350 13 3/4 13 3/8 6 7/8 314 344 372 394 225 252 278 299 205 234 262 285

400 15 3/4 15 3/8 8 314 344 372 394 225 252 278 299 205 234 262 285

500 19 3/4 19 5/16 10 314 344 372 394 225 252 278 299 205 234 262 285

600 23 5/8 23 1/4 11 3/4 314 344 372 394 225 252 278 299 205 234 262 285

13
0.52

200 8 7 1/2 4 450 493 532 564 312 351 387 416 262 319 357 388

300 11 3/4 11 6 450 493 532 564 312 351 387 416 280 319 357 388

400 15 3/4 15 8 450 493 532 564 312 351 387 416 280 319 357 388

500 19 3/4 19 10 450 493 532 564 312 351 387 416 280 319 357 388

600 23 5/8 22 13/16 11 3/4 450 493 532 564 312 351 387 416 280 319 357 388

700 27 1/2 26 3/4 13 3/4 450 493 532 564 312 351 387 416 280 319 357 388

800 31 1/2 30 11/16 15 3/4 450 493 532 564 312 351 387 416 280 319 357 388

TIMBER | VGS EVO | 211

A

d1

L b

 THREAD WITHDRAWAL (W) | WOOD

geometry thread withdrawal α = 90° thread withdrawal α = 45° thread withdrawal α = 0°

NOTES and GENERAL PRINCIPLES on page 219.

d1 L b
G G G

0.35 0.42 0.49 0.55 0.35 0.42 0.49 0.55 0.35 0.42 0.49 0.55

[mm]
[in]

[mm] [in] [in] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf]

9
0.36

120 4 3/4 4 3/8 763 875 1014 1113 695 796 923 1013 229 262 304 334

160 6 1/4 6 1066 1221 1416 1554 970 1111 1288 1414 320 366 425 466

200 8 7 1/2 1368 1568 1817 1995 1245 1427 1654 1816 410 470 545 599

240 9 1/2 9 1/16 1671 1914 2219 2436 1520 1742 2019 2217 501 574 666 731

280 11 10 5/8 1973 2261 2620 2877 1795 2057 2384 2618 592 678 786 863

320 12 5/8 12 3/16 2275 2607 3022 3318 2071 2372 2750 3019 683 782 907 995

360 14 1/4 13 3/4 2578 2954 3423 3759 2346 2688 3115 3421 773 886 1027 1128

11
0.44

100 4(1) 3 1/2 644 746 846 927 586 679 770 843 193 224 254 278

150 6 5 1/2 1051 1219 1381 1513 957 1109 1257 1377 315 366 414 454

200 8 7 1/2 1459 1691 1917 2100 1327 1539 1744 1911 438 507 575 630

250 10 9 1/2 1866 2164 2452 2687 1698 1969 2232 2445 560 649 736 806

300 11 3/4 11 7/16 2274 2636 2988 3273 2069 2399 2719 2979 682 791 896 982

350 13 3/4 13 3/8 2681 3109 3523 3860 2440 2829 3206 3513 804 933 1057 1158

400 15 3/4 15 3/8 3089 3581 4059 4447 2811 3259 3693 4046 927 1074 1218 1334

500 19 3/4 19 5/16 3904 4526 5129 5620 3552 4119 4668 5114 1171 1358 1539 1686

600 23 5/8 23 1/4 4719 5471 6200 6793 4294 4978 5642 6182 1416 1641 1860 2038

13
0.52

200 8 7 1/2 1638 1895 2146 2355 1490 1725 1953 2143 491 569 644 707

300 11 3/4 11 2470 2859 3238 3553 2248 2602 2946 3233 741 858 971 1066

400 15 3/4 15 3395 3930 4450 4884 3090 3576 4050 4444 1019 1179 1335 1465

500 19 3/4 19 4321 5001 5663 6214 3932 4551 5153 5655 1296 1500 1699 1864

600 23 5/8 22 13/16 5246 6072 6875 7545 4774 5525 6257 6866 1574 1822 2063 2264

700 27 1/2 26 3/4 6171 7143 8088 8876 5616 6500 7360 8077 1851 2143 2426 2663

800 31 1/2 30 11/16 7096 8214 9301 10207 6458 7474 8464 9288 2129 2464 2790 3062

(1) The embedded thread length does not comply with the minimum requirement of ESR-4645 (8 times the outer thread diameter for screws installed
at an angle 0°≤ α <90° to the grain).

212 | VGS EVO | TIMBER

A

d1

L b

A

Bmin

S g

S g

45°

Amin

sPLATE

S g

45°

NOTES and GENERAL PRINCIPLES on page 219.

SLIDING RESISTANCE (Rv) | WOOD

geometry Rv Rv

d1 L b Sg A Bmin

G
SPLATE Sg Amin

G

0.35 0.42 0.49 0.55 0.35 0.42 0.49 0.55

[mm]
[in]

[mm] [in] [in] [in] [in] [in] [lbf] [lbf] [lbf] [lbf] [in] [in] [in] [lbf] [lbf] [lbf] [lbf]

9
0.36

120 4 3/4(1) 4 3/8 1 3/4 1 13/16 2 3/8 216 248 287 315

5/8

3 3/8 4 1/8 417 478 554 608

160 6 1/4(1) 6 2 9/16 2 3/8 3 317 363 420 462 4 15/16 5 3/16 610 699 810 890

200 8 7 1/2 3 3/8 2 15/16 3 1/2 417 478 554 608 6 1/2 6 1/4 803 920 1067 1171

240 9 1/2 9 1/16 4 1/8 3 1/2 4 1/8 510 584 677 743 8 1/16 7 7/16 996 1141 1323 1453

280 11 10 5/8 4 15/16 4 1/16 4 5/8 610 699 810 890 9 5/8 8 5/8 1189 1363 1579 1734

320 12 5/8 12 3/16 5 11/16 4 5/8 5 3/16 703 805 933 1025 11 1/4 9 5/8 1390 1593 1846 2027

360 14 1/4 13 3/4 6 1/2 5 3/16 5 3/4 803 920 1067 1171 12 3/4 10 7/8 1575 1805 2092 2297

11
0.44

100 4(1) 3 1/2 1 3/8 1 9/16 2 1/8 183 212 241 264

3/4

2 3/8 3 1/2 316 367 416 455

150 6(1) 5 1/2 2 3/8 2 1/4 2 13/16 316 367 416 455 4 3/8 4 15/16 583 676 766 839

200 8(1) 7 1/2 3 3/8 2 15/16 3 1/2 450 521 591 647 6 1/4 6 1/4 832 965 1094 1198

250 10 9 1/2 4 3/8 3 5/8 4 3/16 583 676 766 839 8 1/4 7 11/16 1099 1274 1444 1582

300 11 3/4 11 7/16 5 5/16 4 3/8 4 15/16 708 820 930 1019 10 1/4 9 1/4 1365 1583 1794 1965

350 13 3/4 13 3/8 6 1/4 5 1/16 5 5/8 832 965 1094 1198 12 3/16 10 5/8 1623 1882 2133 2337

400 15 3/4 15 3/8 7 1/4 5 11/16 6 1/4 966 1120 1269 1390 14 1/4 12 1898 2201 2494 2732

500 19 3/4 19 5/16 9 1/4 7 1/8 7 11/16 1232 1428 1619 1774 18 1/8 14 3/4 2414 2799 3172 3476

600 23 5/8 23 1/4 11 1/4 8 5/8 9 1/4 1498 1737 1969 2157 22 17 1/2 2930 3398 3851 4219

13
0.52

200 8(1) 7 1/2 3 3/8 2 15/16 3 1/2 510 591 669 734

7/8

6 1/8 6 1/4 926 1072 1214 1332

300 11 3/4 11 5 5/16 4 3/8 4 15/16 803 930 1053 1155 10 1/16 9 1/4 1522 1761 1994 2189

400 15 3/4 15 7 1/4 5 11/16 6 1/4 1096 1269 1437 1577 14 12 2117 2450 2775 3045

500 19 3/4 19 9 1/4 7 1/8 7 11/16 1399 1619 1833 2012 17 15/16 14 3/4 2712 3139 3555 3901

600 23 5/8 22 13/16 11 1/4 8 5/8 9 1/4 1701 1969 2230 2447 21 7/8 17 1/2 3308 3829 4335 4758

700 27 1/2 26 3/4 12 3/4 10 1/16 10 5/8 1928 2232 2527 2773 - - - - - -

800 31 1/2 30 11/16 14 3/4 11 7/16 12 2230 2582 2923 3208 - - - - - -

(1) The embedded thread length does not comply with the minimum requirement of ESR-4645 (8 times the outer thread diameter for screws installed at an
angle 0°≤ α <90° to the grain).

TIMBER | VGS EVO | 213

A

45°

Z

RV 45°

Zm

RV 45°

Z

RV 45°

Zm

RV

45°

Rtens,45

s

CLT | FLOOR-TO-BEAM | FLOOR-TO-WALL

NOTES and GENERAL PRINCIPLES on page 219.

SHEAR SPACING

geometry CLT-to-wood CLT-to-CLT steel tension fastener
in a row

side member
thickness

(wall/floor) = A

suggested
screw

Rv Z Rv Zm Rv Z Rv Zm Rtens,45

m
in

im
u

m

ty
p

ic
al

[mm] [in] CODE [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [lbf] [in] [in]

3
 P

LY

60 2 3/8
VGSEVO9160 345 217 345 217 231 146 231 146 1732 5 5/16 7

VGSEVO11150 364 232 364 252 244 155 244 169 2263 6 1/2 9

79 3 1/8

VGSEVO9200 450 217 450 217 302 146 302 146 1732 5 5/16 7

VGSEVO11200 501 234 501 252 336 157 336 169 2263 6 1/2 9

VGSEVO13200 577 319 577 351 387 214 387 235 3111 7 11/16 11

105 4 1/8

VGSEVO9280 696 217 696 217 466 146 466 146 1732 5 5/16 7

VGSEVO11300 751 234 751 252 503 157 503 169 2263 6 1/2 9

VGSEVO13300 842 319 842 351 564 214 564 235 3111 7 11/16 11

120 4 3/4
VGSEVO9360 818 217 818 217 548 146 548 146 1732 5 5/16 7

VGSEVO11350 882 234 882 252 591 157 591 169 2263 6 1/2 9

5
 P

LY

100 3 15/16

VGSEVO9280 660 217 660 217 442 146 442 146 1732 5 5/16 7

VGSEVO11300 710 234 710 252 476 157 476 169 2263 6 1/2 9

VGSEVO13300 795 319 795 351 533 214 533 235 3111 7 11/16 11

140 5 1/2
VGSEVO11400 1051 234 1051 252 704 157 704 169 2263 6 1/2 9

VGSEVO13400 1182 319 1182 351 792 214 792 235 3111 7 11/16 11

175 6 7/8
VGSEVO11500 1352 234 1352 252 906 157 906 169 2263 6 1/2 9

VGSEVO13500 1523 319 1523 351 1020 214 1020 235 3111 7 11/16 11

7
P

LY

140 5 1/2
VGSEVO11400 1054 234 1054 252 706 157 706 169 2263 6 1/2 9

VGSEVO13400 1185 319 1185 351 794 214 794 235 3111 7 11/16 11

191 7 1/2
VGSEVO11500 1369 234 1369 252 918 157 918 169 2263 6 1/2 9

VGSEVO13500 1561 319 1561 351 1046 214 1046 235 3111 7 11/16 11

244 9 5/8 VGSEVO13700 2134 319 2134 351 1430 214 1430 235 3111 7 11/16 11

280 11 VGSEVO13800 2481 319 2481 351 1662 214 1662 235 3111 7 11/16 11

9
 P

LY 180 7 1/16
VGSEVO11500 1398 234 1398 252 937 157 937 169 2263 6 1/2 9

VGSEVO13500 1575 319 1575 351 1055 214 1055 235 3111 7 11/16 11

267 10 1/2 VGSEVO13800 2351 319 2351 351 1575 214 1575 235 3111 7 11/16 11

214 | VGS EVO | TIMBER

A

45°

45°

RV RV Rtens,45+45

s

CLT | BUTT JOINT (double 45° inclination)

NOTES and GENERAL PRINCIPLES on page 219.

SHEAR SPACING

geometry butt joint steel tension fastener
in a row

panel
thickness = A

suggested
screw

Rv Rtens,45+45 minimum typical

[mm] [in] CODE [lbf] [lbf] [in] [in]

3
 P

LY

79 3 1/8 VGSEVO11100 105 1600 6 1/2 9

105 4 1/8 VGSEVO9120 124 1225 5 5/16 7

120 4 3/4
VGSEVO9160 179 1225 5 5/16 7

VGSEVO11150 180 1600 6 1/2 9

5
 P

LY

100 3 15/16 VGSEVO9120 124 1225 5 5/16 7

140 5 1/2
VGSEVO9160 179 1225 5 5/16 7

VGSEVO11150 180 1600 6 1/2 9

175 6 7/8

VGSEVO9200 234 1225 5 5/16 7

VGSEVO11200 256 1600 6 1/2 9

VGSEVO13200 290 2200 7 11/16 11

200 7 7/8
VGSEVO9240 289 1225 5 5/16 7

VGSEVO11250 331 1600 6 1/2 9

7
P

LY

140 5 1/2
VGSEVO9160 179 1225 5 5/16 7

VGSEVO11150 180 1600 6 1/2 9

191 7 1/2
VGSEVO9240 289 1225 5 5/16 7

VGSEVO11250 331 1600 6 1/2 9

244 9 5/8

VGSEVO9320 400 1225 5 5/16 7

VGSEVO11300 406 1600 6 1/2 9

VGSEVO13300 460 2200 7 11/16 11

280 11
VGSEVO9360 455 1225 5 5/16 7

VGSEVO11350 481 1600 6 1/2 9

9
 P

LY

180 7 1/16
VGSEVO9240 289 1225 5 5/16 7

VGSEVO11250 331 1600 6 1/2 9

267 10 1/2
VGSEVO9360 455 1225 5 5/16 7

VGSEVO11350 481 1600 6 1/2 9

314 12 3/8
VGSEVO11400 556 1600 6 1/2 9

VGSEVO13400 630 2200 7 11/16 11

360 14 3/16
VGSEVO11500 707 1600 6 1/2 9

VGSEVO13500 801 2200 7 11/16 11

TIMBER | VGS EVO | 215

A

45°

Z

RV RV
45°

Z

RV RV Rtens,45
s

CLT | HALF LAP

NOTES and GENERAL PRINCIPLES on page 219.

SHEAR SPACING

geometry half lap
orientation 1

half lap
orientation 2

steel tension fastener
in a row

panel thickness
(wall/floor) = A

suggested
screw

Rv Z Rv Z Rtens,45 minimum typical

[mm] [in] CODE [lbf] [lbf] [lbf] [lbf] [lbf] [in] [in]

3
 P

LY

79 3 1/8 VGSEVO11100 191 262 191 151 2263 6 1/2 9

105 4 1/8 VGSEVO9120 217 242 217 194 1732 5 5/16 7

120 4 3/4
VGSEVO9160 345 272 345 217 1732 5 5/16 7

VGSEVO11150 364 344 364 232 2263 6 1/2 9

5
 P

LY

100 3 15/16 VGSEVO9120 236 251 236 201 1732 5 5/16 7

140 5 1/2
VGSEVO9160 302 272 302 217 1732 5 5/16 7

VGSEVO11150 279 344 279 213 2263 6 1/2 9

175 6 7/8

VGSEVO9200 387 272 387 217 1732 5 5/16 7

VGSEVO11200 433 344 433 234 2263 6 1/2 9

VGSEVO13200 500 493 500 319 3111 7 11/16 11

200 7 7/8
VGSEVO9240 510 272 510 217 1732 5 5/16 7

VGSEVO11250 628 344 628 234 2263 6 1/2 9

7
P

LY

140 5 1/2
VGSEVO9160 301 272 301 217 1732 5 5/16 7

VGSEVO11150 278 344 278 213 2263 6 1/2 9

191 7 1/2
VGSEVO9240 548 272 548 217 1732 5 5/16 7

VGSEVO11250 668 344 668 234 2263 6 1/2 9

244 9 5/8

VGSEVO9320 781 272 781 217 1732 5 5/16 7

VGSEVO11300 740 344 740 234 2263 6 1/2 9

VGSEVO13300 848 493 848 319 3111 7 11/16 11

280 11
VGSEVO9360 864 272 864 217 1732 5 5/16 7

VGSEVO11350 892 344 892 234 2263 6 1/2 9

9
 P

LY

180 7 1/16
VGSEVO9240 581 272 581 217 1732 5 5/16 7

VGSEVO11250 624 344 624 234 2263 6 1/2 9

267 10 1/2
VGSEVO9360 916 272 916 217 1732 5 5/16 7

VGSEVO11350 949 344 949 234 2263 6 1/2 9

314 12 3/8
VGSEVO11400 1048 344 1048 234 2263 6 1/2 9

VGSEVO13400 1197 493 1197 319 3111 7 11/16 11

360 14 3/16
VGSEVO11500 1398 344 1398 234 2263 6 1/2 9

VGSEVO13500 1575 493 1575 319 3111 7 11/16 11

216 | VGS EVO | TIMBER

45°

AB

45°

RV

45°

Rtens,45

45°

s

CLT | LEDGER CONNECTION

GENERAL PRINCIPLES and CONNECTIONS GENERAL NOTES on page 219.

NOTES:

•	 Ledger Specific Gravity is considered as G = 0.49.

•	 The thread axial resistance to withdrawal has been evaluated considering an
effective thread length equal to Sg. The connectors must be inserted at 45°
with respect to the shear plane.

•	 Force-to-fastener angle is considered as 45°.

•	 The use of the JIG VGZ 45 template is recommended for professional installation
of the connectors in this application.

SHEAR SPACING

geometry CLT-to-ledger steel tension fastener
in a row

main member
thickness
(wall) = B

side member
thickness

(ledger) = A

suggested
screw

Rv Rtens,45 minimum typical

[mm] [in] [in] CODE [lbf] [lbf] [in] [in]

3
 P

LY

60 2 3/8 1 3/4 VGSEVO9120 340 1732 1 3/4 7

79 3 1/8 1 3/4 VGSEVO9120 340 1732 1 3/4 7

105 4 1/8 1 3/4 VGSEVO9120 340 1732 1 3/4 7

120 4 3/4
1 3/4 VGSEVO9160 340 1732 1 3/4 7

1 3/4 VGSEVO11150 362 2263 2 3/16 9

5
 P

LY

100 3 15/16
1 3/4 VGSEVO9120 340 1732 1 3/4 7

1 3/4 VGSEVO11150 362 2263 2 3/16 9

140 5 1/2
3 1/2 VGSEVO9280 786 1732 1 3/4 7

3 1/2 VGSEVO11250 830 2263 2 3/16 9

175 6 7/8

5 1/4 VGSEVO9360 1050 1732 1 3/4 7

5 1/4 VGSEVO11350 1078 2263 2 3/16 9

5 1/4 VGSEVO13400 1488 3111 2 9/16 11

200 7 7/8

5 1/4 VGSEVO9360 1050 1732 1 3/4 7

5 1/4 VGSEVO11400 1314 2263 2 3/16 9

5 1/4 VGSEVO13400 1488 3111 2 9/16 11

7
P

LY

140 5 1/2

3 1/2 VGSEVO9240 700 1732 1 3/4 7

3 1/2 VGSEVO11250 830 2263 2 3/16 9

3 1/2 VGSEVO13300 949 3111 2 9/16 11

191 7 1/2
5 1/4 VGSEVO11400 1314 2263 2 3/16 9

5 1/4 VGSEVO13400 1488 3111 2 9/16 11

244 9 5/8
6 1/2 VGSEVO11500 1654 2263 2 3/16 9

6 1/2 VGSEVO13500 1873 3111 2 9/16 11

280 11
6 1/2 VGSEVO11500 1654 2263 2 3/16 9

6 1/2 VGSEVO13500 1873 3111 2 9/16 11

TIMBER | VGS EVO | 217

HHT
hNT

bNT

BHT BHT
m m

S g

S g 45°

90°

Rv

90°

1 couple

90°

2 couples

90°

3 couples

WOOD | CROSSED SCREW CONNECTION

GENERAL PRINCIPLES and CONNECTIONS GENERAL NOTES on page 219.

NOTES:

•	 The thread axial resistance to withdrawal has been evaluated considering an
effective thread length equal to Sg. The connectors must be inserted at 45°
with respect to the shear plane.

•	 The connector compression design strength is the lower between the with-
drawal-side design strength and the instability design strength.

•	 Force-to-fastener angle is considered as 45°.

•	 The use of the JIG VGZ 45 template is recommended for professional installation
of the connectors in this application.

HHT,min
hNT,min

BHT,min
bNT,min

suggested
screw

m
number of

couples

Rv
Rtens,45

SPF D.Fir

[in] [in] [in] CODE [in] [lbf] [lbf] [lbf]

6 3 1/8

3 1/8

VGSEVO9200 2 15/16

1 956 1108 3465

3 1/2 2 1911 2215 6930

5 1/8 3 2867 3323 10394

3 1/2

VGSEVO11200 2 15/16

1 1042 1181 4525

5 1/8 2 2085 2363 9051

5 1/2 3 3127 3544 13576

7 1/2 3 1/2

3 1/2

VGSEVO9240 3 3/4

1 1168 1354 3465

5 1/8 2 2336 2707 6930

5 1/2 3 3504 4061 10394

5 1/8

VGSEVO11250 3 9/16

1 1351 1531 4525

5 1/2 2 2703 3063 9051

6 3/4 3 4054 4594 13576

9 5 1/8

3 1/2

VGSEVO9280 4 5/16

1 1398 1620 3465

5 1/8 2 2796 3241 6930

5 1/2 3 4194 4861 10394

5 1/8

VGSEVO11300 4 5/16

1 1641 1860 4525

5 1/2 2 3282 3719 9051

6 3/4 3 4923 5579 13576

10 1/2 5 1/2

3 1/2

VGSEVO9360 5 1/8

1 1840 2133 3465

5 1/8 2 3681 4266 6930

5 1/2 3 5521 6399 10394

5 1/8

VGSEVO11350 5

1 1930 2188 4525

5 1/2 2 3861 4376 9051

6 3/4 3 5791 6563 13576

12 6 3/4

5 1/8

VGSEVO11400 5 11/16

1 2239 2538 4525

5 1/2 2 4479 5076 9051

6 3/4 3 6718 7614 13576

13 1/2 6 3/4

5 1/8

VGSEVO11500 6 13/16

1 2857 3238 4525

5 1/2 2 5714 6476 9051

6 3/4 3 8571 9714 13576

15 7 1/2

5 1/8

VGSEVO11500 7 1/2

1 2857 3238 4525

5 1/2 2 5714 6476 9051

6 3/4 3 8571 9714 13576

16 1/2 9

5 1/8

VGSEVO11500 8 3/16

1 2857 3238 4525

5 1/2 2 5714 6476 9051

6 3/4 3 8571 9714 13576

18 9

5 1/8

VGSEVO11600 8 7/16

1 3475 3938 4525

5 1/2 2 6949 7876 9051

6 3/4 3 10424 11814 13576

geometry crossed screws

218 | VGS EVO | TIMBER

 GENERAL PRINCIPLES
•	 Tabulated values comply with NATIONAL DESIGN SPECIFICATION FOR

WOOD CONSTRUCTION in accordance with ESR-4645.

•	 To determine allowable loads for use with ASD, design loads for use with
LRFD or both, tabulated values must be multiplied by all adjustment factors
included in the NDS for dowel-type fasteners.

•	 As part of the connection design, the structural wood members, the steel
plates must be sized and verified in accordance with the corresponding
Section of the NDS and must be done separately by the designer.

•	 Connections with multiple screws must be designed in accordance with the
corresponding Sections of the NDS and ESR-4645.

•	 VGZ screws must be installed and used in dry in-service conditions in ac-
cordance with the NDS (wet service factor for connection CM is 1.0).

•	 VGZ screws must be positioned in accordance with the minimum distances.

•	 In the case of combined axial and shear forces on a screw, for the determi-
nation of the load-bearing capacity refer to the Hankinson formula found
in the NDS section 12.4.1.

REFERENCE LATERAL DESIGN VALUES

•	 Tabulated values are determined from the yield model equations in the
corresponding Section of the NDS.

•	 Unless otherwise noted, the screw is intended to be inserted half in the
main member and half in the side member.

•	 The screw penetration into the main member is minimum 6 times the outer
thread diameter unless otherwise noted.

•	 The reference lateral design values may be determined for other connection
configurations in accordance with the corresponding Section of NDS and
ESR-4645.

•	 The reference lateral design values are calculated for screws inserted
without pre-drilling hole. In the case of screws inserted with pre-drilling
hole, greater resistance values can be obtained.

WOOD-TO-WOOD

•	 The wood main member thickness must be greater than the screw length
minus the thickness of the wood side member.

•	 The tabulated lateral design values are based on both wood members
having the same specific gravity G.

REFERENCE WITHDRAWAL DESIGN VALUES

•	 The reference withdrawal design values (Wref) expressed in pounds-force
per inch of thread penetration into the main member for screws installed at
an angle of 90° to the grain can be found in the ESR-4645.

•	 The values for screws installed at an angle α to the grain are determined by
multiplying the reference withdrawal design values with the effective thread
penetration Leff of the screw in the wood member and with the factor kα:

Wα = Wref ∙ kα ∙ Leff

Where:

-	Wref is the reference withdrawal design value for screws installed at an
angle of 90° to the grain, as shown in the table on the left;

-	kα factor is calculated as:

	

35˚ < α ≤ 90˚

0˚ ≤ α ≤ 35˚

kα =

γ
M

1

1.2·cos2(α)+sin2(α)

0.3+0.7·α
45

-	α is the angle between the grain direction and screw axis.
Tabulated values at page 212 are valid for Leff equal to the screw thread
length b minus the tip length Lt and kα = 1 for α=90°, kα = 0.91 for α= 45°,
kα = 0.3 for α = 0°.

•	 The minimum embedded thread length is 6 times the outer thread diameter
for screws installed at 90° to the grain, unless otherwise noted.

•	 The minimum embedded thread length for screws installed at an angle
0° ≤ α < 90° to the grain is 8 times the outer thread diameter, unless
otherwise noted.

•	 At least four screws must be used in a connection with screws installed in
the wood member with an angle between the grain direction and screw
axis α ≤ 15°.

•	 The reference withdrawal design values must be inferior to ftens of the screw.

REFERENCE WITHDRAWAL DESIGN VALUES

For fully-threaded screws the head pull-through resistanche is not relevant for
the connection resistance, thread withdrawalis governing. these values must
be compared with the tensile resistance of the screw; the lower value is the
governing one.

SLIDING RESISTANCE

•	 Unless otherwise noted, the screws is inend to be inserted half in the main
member and half in the side member.

•	 The 45° inclined screw is intended to work in withrawal and the resulting
resistance of the connection is given by the projection of the withrawal
resistance (along screw axis) onto the shear plane.

•	 The design values must be inferior to ftens of the screw projected onto the
shear plane.

CONNECTIONS
GENERAL NOTES

•	 Designed connections must respect all requirements on general principles
and minimum distances.

•	 Calculations comply with the NDS in accordance with ESR 4645.

•	 Tabulated values, that are referred to a single fastener, are valid for Allowable
Stress Design (ASD) considering a standard loading (CD = 1.0).

•	 Timber element specific gravity is considered as G = 0.42, unless otherwise
noted.

•	 Z : Force-to-grain angle in the shear plane is considered as 0°.

•	 Z : Force-to-grain angle in the shear plane is considered as 90°.

•	 Zm : Force-to-grain angle in the shear plane is considered as 0° for side
member and as 90° for main member.

•	 Rv: withrawal resistance of the screws projected on the shear force axis.

•	 For the connectors inserted in the panel’s face, it has been considered the
same grain direction as the layer in the shear plane. For the connectors in-
serted in the panel’s narrow edge, it has been considered the same grain
direction as the layer in which the connector is installed.

•	 For lateral design values the force-to-fastener angle is always considered 90°.

FLOOR-TO-BEAM | FLOOR-TO-WALL

•	 The main grain direction of the CLT floor panel is considered both parallel
and perpendicular to the beam's axis or wall plane.

•	 The main grain direction of the CLT wall panel is always considered as vertical.

•	 The threaded part of the screw has been always considered inserted in the
central layer of the CLT panel.

•	 According to NDS, an end grain coefficient Ceg=0.67 is considered for the
lateral resistance calculation due to fastener in narrow edge of CLT (FLOOR-
TO-WALL).

•	 Beam element can be considered both solid wood or glulam.

•	 The width of the beams must comply with the minimum distance requirements.

•	 The proposed screw's length does not exceed the total thickness of the
connection.

•	 The CLT side Rv resistance is calculated taking into account a screw-to-
grain angle as the lowest between the involved layers. In this case the con-
sidered angle is 45°.

BUTT JOINT

•	 Force-to-fastener angle is considered to be 60°. The geometry of the joint
requires that the connectors be inserted at an angle of 45° with respect to the
face of the CLT panel, and at an angle of 45° with respect to the shear plane
between the two panels.

•	 An end grain coefficient Ceg=0.67 is considered for the withrawal resistance
calculation due to fastener in narrow edge of CLT.

•	 Reported values represent the shear resistance of the connection along the
shear plane for a single fastener.

•	 The proposed screw's length does not exceed the total thickness of the
connection.

•	 The use of the JIG VGZ 45 template is recommended to ensure precise
installation of the connectors in this application.

HALF LAP

•	 The main grain direction of the CLT floor panel is considered both parallel
and perpendicular to the machining's direction.

•	 Force-to-fastener angle is considered as 45°. The screw are considered in-
serted at an angle of 45° with respect to the face of the CLT panel in the
machining's direction. In this direction the the screw is intended to work in
withrawal. In the opposite direction the screws are intended to work in shear.

•	 The width of half-lap machining on CLT panel must comply with the minimum
distance requirements.

•	 The proposed screw's length does not exceed the total thickness of the
connection.

•	 Rv resistance is calculated by taking into account the screw-to-grain angle as
the lowest among the involved layers. In this case, the angle considered is 45°.

TIMBER | VGS EVO | 219

