

BEAMS, HEADERS, AND COLUMNS

Featuring Trus Joist[®] TimberStrand[®] LSL,
Microllam[®] LVL, and Parallam[®] PSL

- Uniform and Predictable
- Minimal Bowing, Twisting, and Shrinking
- Strong and Straight
- Limited Product Warranty

The products in this guide are readily available through our nationwide network of distributors and dealers. For more information on other applications or other Trus Joist® products, contact your Weyerhaeuser representative.

TABLE OF CONTENTS

Design Properties	4-5
General Assumptions	5
Sizing Tables	
Window and Door Headers	6-7
Headers Supporting Roof	8-9
Ridge Beams	10-11
Headers Supporting Floor and Roof	12-13
Floor Beams	14-15
Floor Load Tables	
TimberStrand® LSL	16-17
Microllam® LVL	18-19
Parallam® PSL	20-21
Snow Roof Load Tables	
TimberStrand® LSL	22-23
Microllam® LVL	24-25
Parallam® PSL	26-27
Non-Snow Roof Load Tables	
TimberStrand® LSL	28-29
Microllam® LVL	30-31
Parallam® PSL	32-33
Beam Details	34
Window and Door Header Details	34-35
Nailing on Narrow Face	35
Allowable Holes	36
Bearing Length Requirements	36
Tapered End Cuts	37
Multiple-Member Connections	38-39
Framing Connectors	40-41
Columns	42-43
Product Warranty	44

Certified Sourcing
www.sfiprogram.org
SFI-00000

Why Choose Trus Joist® Beams, Columns, and Headers?

- Reliable performance
- Consistent quality and dependable uniformity
- Flexible solutions for your beam and header needs
- Backed by a limited product warranty

Using advanced technology, Weyerhaeuser manufactures engineered lumber that is consistently straight and strong, and resists bowing, twisting, and shrinking. That means less waste, easier installation, and higher design values for starters; plus fewer callbacks, shorter cycle times, more design flexibility, and lower overall installed cost in the end. Trus Joist® TimberStrand® LSL, Microllam® LVL, and Parallam® PSL are structural solutions you can count on—guaranteed.

This guide features Trus Joist® engineered lumber in the following widths and depths:

TimberStrand® LSL

1.55E TimberStrand® LSL sizes:

Widths: 1¾" and 3½"

Depths: 9¼", 9½", 11¼", 11⅞", 14", and 16"

1.3E TimberStrand® LSL header sizes:

Width: 3½"

Depths: 4⅜", 5½", 7¼", 8⅝", 9¼", and 11¼"

1.3E TimberStrand® LSL column and post sizes:

3½" x 3½" 3½" x 4⅜" 3½" x 5½" 3½" x 7¼" 3½" x 8⅝"

Microllam® LVL

2.0E Microllam® LVL header and beam sizes:

Width: 1¾"

Depths: 5½", 7¼", 9¼", 9½", 11¼", 11⅞", 14", 16", 18", and 20"

Parallam® PSL

2.0E Parallam® PSL header and beam sizes:

Widths: 3½", 5¼", and 7"

Depths: 9¼", 9½", 11¼", 11⅞", 14", 16", and 18"

1.8E Parallam® PSL column and post sizes:

3½" x 3½" 3½" x 5¼" 3½" x 7" 5¼" x 5¼" 5¼" x 7" 7" x 7"

For deeper depth Parallam® PSL beams, see the Trus Joist® 2.2E Parallam® PSL Deep Beam guide, TJ-7001, or contact your Weyerhaeuser representative.

Some sizes may not be available in your region.

Trus Joist® TimberStrand® Laminated Strand Lumber (LSL)

- One-piece members reduce labor time
- Every piece is straight and strong
- Unique properties allow you to drill larger holes through 1.55E TimberStrand® LSL. See Allowable Holes on page 36.

TimberStrand® LSL Grade Verification

TimberStrand® LSL is available in more than one grade. The product is stamped with its grade information, as shown in the examples below. With 1.55E TimberStrand® LSL, larger holes can be drilled through the beam.

 TimberStrand® LSL 1.3E ICCES ESR-1387 CCMC 12627-R SFI Certified Sourcing SFI-00008 ■ 0572 ■ Made in Canada 09-15-11 02 03:20

 TimberStrand® LSL 1.55E **ROUND HOLE ZONE**
NO holes within 8" of beam ends ICCES ESR-1387 CCMC 12627-R SFI Certified Sourcing SFI-00008 ■ 0572 ■ Made in Canada 09-15-11 02 03:20

Actual stamps shown.

Code Evaluations: See ICC ES ESR-1387

Trus Joist® Microllam® Laminated Veneer Lumber (LVL)

- Can easily be built up on site to reduce heavy lifting
- Offers reliable and economical solutions for beam and header applications
- Manufacturing process minimizes many of the natural inconsistencies found in wood
- Available in some regions with a Watershed™ overlay for on-site weather protection

Code Evaluations: See ICC ES ESR-1387

Trus Joist® Parallam® Parallel Strand Lumber (PSL)

- Allows long spans for open floor plans without intermediate posts or columns
- Has warm, unique grain that is perfect for applications with exposed beams
- Provides ideal solutions for cantilever and multi-span applications
- Solid sections save time on site assembly
- Available in some regions with preservative treatment for exterior applications

Code Evaluations: See ICC ES ESR-1387

DESIGN PROPERTIES

Allowable Design Properties⁽¹⁾ (100% Load Duration)

Grade	Width	Design Property	Depth												
			4¾"	5½"	5½" Plank Orientation	7¼"	8½"	9¼"	9½"	11¼"	11⅞"	14"	16"	18"	20"
TimberStrand® LSL															
1.3E	3½"	Moment (ft-lbs)	1,735	2,685	1,780	4,550	6,335	7,240		10,520					
		Shear (lbs)	4,340	5,455	1,925	7,190	8,555	9,175		11,155					
		Moment of Inertia (in. ⁴)	24	49	20	111	187	231		415					
		Weight (plf)	4.5	5.6	5.6	7.4	8.8	9.4		11.5					
1.55E	1¾"	Moment (ft-lbs)						4,950	5,210	7,195	7,975	10,920	14,090		
		Shear (lbs)						3,345	3,435	4,070	4,295	5,065	5,785		
		Moment of Inertia (in. ⁴)						115	125	208	244	400	597		
		Weight (plf)						5.1	5.2	6.2	6.5	7.7	8.8		
	3½"	Moment (ft-lbs)						9,905	10,420	14,390	15,955	21,840	28,180		
		Shear (lbs)						6,690	6,870	8,140	8,590	10,125	11,575		
		Moment of Inertia (in. ⁴)						231	250	415	488	800	1,195		
		Weight (plf)						10.1	10.4	12.3	13	15.3	17.5		
Microllam® LVL															
2.0E	1¾"	Moment (ft-lbs)		2,125		3,555		5,600	5,885	8,070	8,925	12,130	15,555	19,375	23,580
		Shear (lbs)		1,830		2,410		3,075	3,160	3,740	3,950	4,655	5,320	5,985	6,650
		Moment of Inertia (in. ⁴)		24		56		115	125	208	244	400	597	851	1,167
		Weight (plf)		2.8		3.7		4.7	4.8	5.7	6.1	7.1	8.2	9.2	10.2
Parallam® PSL															
2.0E	3½"	Moment (ft-lbs)						12,415	13,055	17,970	19,900	27,160	34,955	43,665	
		Shear (lbs)						6,260	6,430	7,615	8,035	9,475	10,825	12,180	
		Moment of Inertia (in. ⁴)						231	250	415	488	800	1,195	1,701	
		Weight (plf)						10.1	10.4	12.3	13.0	15.3	17.5	19.7	
	5¼"	Moment (ft-lbs)						18,625	19,585	26,955	29,855	40,740	52,430	65,495	
		Shear (lbs)						9,390	9,645	11,420	12,055	14,210	16,240	18,270	
		Moment of Inertia (in. ⁴)						346	375	623	733	1,201	1,792	2,552	
		Weight (plf)						15.2	15.6	18.5	19.5	23.0	26.3	29.5	
	7"	Moment (ft-lbs)						24,830	26,115	35,940	39,805	54,325	69,905	87,325	
		Shear (lbs)						12,520	12,855	15,225	16,070	18,945	21,655	24,360	
		Moment of Inertia (in. ⁴)						462	500	831	977	1,601	2,389	3,402	
		Weight (plf)						20.2	20.8	24.6	26.0	30.6	35.0	39.4	

(1) For product in beam orientation, unless otherwise noted.

Some sizes may not be available in your region.

PRODUCT STORAGE

Protect product from sun and water

CAUTION:
Wrap is slippery when wet or icy

Align stickers (2x3 or larger)
directly over support blocks

Use support blocks (6x6 or larger)
at 10' on-center to keep bundles
out of mud and water

DESIGN PROPERTIES

Design Stresses⁽¹⁾ (100% Load Duration)

Grade	Orientation	G Shear Modulus of Elasticity (psi)	E Modulus of Elasticity (psi)	E _{min} Adjusted Modulus of Elasticity ⁽²⁾ (psi)	F _b Flexural Stress ⁽³⁾ (psi)	F _t Tension Stress ⁽⁴⁾ (psi)	F _{c⊥} Compression Perpendicular to Grain ⁽⁵⁾ (psi)	F _c Compression Parallel to Grain (psi)	F _v Horizontal Shear Parallel to Grain (psi)	SG Equivalent Specific Gravity ⁽⁶⁾
TimberStrand® LSL										
1.3E	Beam/Column	81,250	1.3 x 10 ⁶	660,750	1,700	1,075	710	1,835	425	0.50 ⁽⁷⁾
	Plank	81,250	1.3 x 10 ⁶	660,750	1,900 ⁽⁸⁾	1,075	635 ⁽⁹⁾	1,835	150	0.50 ⁽⁷⁾
1.55E	Beam	96,875	1.55 x 10 ⁶	787,815	2,325	1,070 ⁽¹⁰⁾	900	2,170	310 ⁽¹⁰⁾	0.50 ⁽⁷⁾
Microllam® LVL										
2.0E	Beam	125,000	2.0 x 10 ⁶	1,016,535	2,600	1,555	750	2,510	285	0.50
Parallam® PSL										
1.8E	Column	112,500	1.8 x 10 ⁶	914,880	2,400 ⁽¹¹⁾	1,755	425 ⁽¹¹⁾	2,500	190 ⁽¹¹⁾	0.50
2.0E	Beam	125,000	2.0 x 10 ⁶	1,016,535	2,900	2,025	750	2,900 ⁽¹²⁾	290	0.50

(1) Unless otherwise noted, adjustment to the design stresses for duration of load are permitted in accordance with the applicable code.

(2) Reference modulus of elasticity for beam and column stability calculations, per NDS®.

(3) For 12" depth. For other depths, multiply F_b by the appropriate factor as follows:

– For TimberStrand® LSL, multiply by $\left[\frac{12}{d}\right]^{0.092}$

– For Microllam® LVL, multiply by $\left[\frac{12}{d}\right]^{0.136}$

– For Parallam® PSL, multiply by $\left[\frac{12}{d}\right]^{0.111}$

(4) F_t has been adjusted to reflect the volume effects for most standard applications.

(5) F_{c⊥} may not be increased for duration of load.

(6) For lateral connection design only.

(7) Specific gravity of 0.58 may be used for bolts installed perpendicular to face and loaded perpendicular to grain.

(8) Values are for thickness up to 3½".

(9) For members less than 1¾" thick and in plank orientation, use F_{c⊥} of 670 psi. NDS® bearing area factor C_b = 1.0.

(10) Value accounts for large hole capabilities. See **Allowable Holes** on page 36.

(11) Value shown is for plank orientation.

(12) For column applications, use F_{c||} of 500 psi. Alternatively, refer to ESR-1387, Table 1, footnote 15.

General Assumptions for Trus Joist® Beams

- Lateral support is required at bearing and along the span at 24" on-center, maximum.
- Bearing lengths are based on each product's bearing stress for applicable grade and orientation.
- All members 7¼" and less in depth are restricted to a maximum deflection of ¼".
- Beams that are 1¾" x 16" and deeper require multiple plies.
- No camber.
- Beams and columns must remain straight to within 5L²/4608 (in.) of true alignment. L is the unrestrained length of the member in feet.
- Tables on pages 8–15 include load reductions applied in accordance with code.

For applications not covered in this brochure, contact your Weyerhaeuser representative.

See pages 38 and 39 for multiple-member beam connections.

TimberStrand® LSL, Microllam® LVL, and untreated Parallam® PSL are intended for dry-use applications

Beam Orientation

Column Orientation

Plank Orientation

SIZING TABLES

How to Use This Table

1. Determine **Header Condition**.
2. Locate **Rough Opening**.
3. Determine loading and **House Depth**.
4. Select TimberStrand® LSL header depth.

Note: ***Bold italic*** indicates that a 3½" x 5½" TimberStrand® LSL header can be installed in plank orientation in a 2x6 wall.

Also see **General Notes** on page 7.

1.3E TimberStrand® LSL

3½" Wide 1.3E TimberStrand® LSL Window and Door Headers

Header Condition	Rough Opening	Non-Snow Area 125%						Snow Area 115%					
		Roof Load = 20LL + 15DL Floor Load = 40LL + 12DL			Roof Load = 30LL + 15DL Floor Load = 40LL + 12DL			Roof Load = 40LL + 15DL Floor Load = 40LL + 12DL			Roof Load = 55LL + 15DL Floor Load = 40LL + 12DL		
		House Depth		32'	House Depth		32'	House Depth		32'	House Depth		32'
		24'	28'	32'	24'	28'	32'	24'	28'	32'	24'	28'	32'
Roof Only 	3'-2"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	3'-8"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	4'-2"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	4'-8"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	5'-2"	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>
	5'-8"	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>
	6'-2"	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>
	6'-8"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	7'-2"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
Floor – One Story 	3'-2"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	3'-8"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	4'-2"	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>
	4'-8"	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>
	5'-2"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	5'-8"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	6'-2"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	6'-8"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	7'-2"	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>
Roof Plus One Story (Bearing) 	3'-2"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	3'-8"	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>	<i>4¾"</i>
	4'-2"	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>
	4'-8"	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>	<i>5½"</i>
	5'-2"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	5'-8"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	6'-2"	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>	<i>7¼"</i>
	6'-8"	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>
	7'-2"	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>	<i>8⅝"</i>
8'-2"	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	<i>9¼"</i>	

- Symbol represents location of TimberStrand® LSL header.
- ▲ Symbol represents supporting beam or structural bearing wall located at center of house, below floor.
- () Symbol represents minimum number of 2x trimmers required at end of header.
- See **Bearing Requirements** on page 7 for bearing length requirements at continuous-span supports.

SIZING TABLES

General Notes

- Tables are based on:
 - Uniform loads.
 - More restrictive of simple or continuous span. Ratio of short span to long span should be greater than 0.4 to prevent uplift.
 - Roof truss framing with 24" soffits.
 - Exterior wall weights of 80 plf, interior 60 plf.
 - Deflection criteria of L/360 live load and L/240 total load.

- Tables do not consider attic loads acting concurrently with roof or snow loads.

Also see **How to Use This Table** on page 6 and **General Assumptions** on page 5.

Bearing Requirements

Tables assume minimum header support to be one trimmer (1½") at each end and 4½" at continuous-span supports.

In **Sizing Tables** on pages 6 and 7:

(2) Indicates minimum header support to be two trimmers (3") at each end and 7½" at continuous-span supports.

(3) Indicates minimum header support to be three trimmers (4½") at each end and 11¼" at continuous-span supports.

For additional bearing information, see pages 34 and 36.

3½" Wide 1.3E TimberStrand® LSL Window and Door Headers *continued*

Header Condition	Rough Opening	Non-Snow Area 125%						Snow Area 115%					
		Roof Load = 20LL + 15DL Floor Load = 40LL + 12DL			Roof Load = 30LL + 15DL Floor Load = 40LL + 12DL			Roof Load = 40LL + 15DL Floor Load = 40LL + 12DL			Roof Load = 55LL + 15DL Floor Load = 40LL + 12DL		
		House Depth		32'	House Depth		32'	House Depth		32'	House Depth		32'
		24'	28'	32'	24'	28'	32'	24'	28'	32'	24'	28'	32'
Roof Plus One Story (No bearing) 	3'-2"	4¾"	4¾"	4¾"	4¾"	5½"	5½"	5½"	5½"	5½"	5½"	5½"	5½"
	3'-8"	5½"	5½"	5½"	5½"	5½"	7¼"	5½"	5½"	7¼ ⁽²⁾	5½"	7¼ ⁽²⁾	7¼ ⁽²⁾
	4'-2"	5½"	5½"	7¼"	5½"	7¼"	7¼ ⁽²⁾	7¼"	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾
	4'-8"	7¼"	7¼"	7¼ ⁽²⁾	7¼"	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼"	7¼ ⁽²⁾	8⅝ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾
	5'-2"	7¼"	7¼"	7¼ ⁽²⁾	7¼"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾
	5'-8"	7¼"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾
	6'-2"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾
	6'-8"	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾
	7'-2"	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾			11¼ ⁽²⁾	
8'-2"	11¼ ⁽²⁾	11¼ ⁽²⁾		11¼ ⁽²⁾									
Floor – Two Stories 	3'-2"	5½"	5½"	7¼"	5½"	5½"	7¼"	5½"	5½"	7¼"	5½"	5½"	7¼"
	3'-8"	7¼"	7¼"	7¼ ⁽²⁾	7¼"	7¼"	7¼ ⁽²⁾	7¼"	7¼"	7¼ ⁽²⁾	7¼"	7¼"	7¼ ⁽²⁾
	4'-2"	7¼"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	7¼"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	7¼"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	7¼"	8⅝ ⁽²⁾	8⅝ ⁽²⁾
	4'-8"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾
	5'-2"	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾
	5'-8"	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾
	6'-2"	11¼ ⁽²⁾	11¼ ⁽²⁾		11¼ ⁽²⁾	11¼ ⁽²⁾		11¼ ⁽²⁾	11¼ ⁽²⁾		11¼ ⁽²⁾	11¼ ⁽²⁾	
Roof Plus Two Stories (Bearing) 	3'-2"	4¾"	4¾"	5½"	4¾"	5½"	7¼"	5½"	5½"	7¼"	5½"	5½"	7¼ ⁽²⁾
	3'-8"	5½"	5½"	5½"	5½"	5½"	7¼"	5½"	7¼"	7¼ ⁽²⁾	7¼"	7¼ ⁽²⁾	7¼ ⁽²⁾
	4'-2"	5½"	5½"	7¼"	7¼"	7¼"	7¼ ⁽²⁾	7¼"	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾
	4'-8"	7¼"	7¼"	7¼ ⁽²⁾	7¼"	7¼ ⁽²⁾	8⅝ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾
	5'-2"	7¼"	7¼ ⁽²⁾	8⅝ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	9¼ ⁽²⁾
	5'-8"	7¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾
	6'-2"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	9¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾
	6'-8"	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾
7'-2"	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾		11¼ ⁽²⁾						
Roof Plus Two Stories (No Bearing) 	3'-2"	5½"	5½"	7¼ ⁽²⁾	5½"	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾
	3'-8"	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾
	4'-2"	7¼ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾	7¼ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾
	4'-8"	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	8⅝ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽³⁾
	5'-2"	8⅝ ⁽²⁾	9¼ ⁽²⁾	9¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽³⁾	11¼ ⁽²⁾	11¼ ⁽³⁾	11¼ ⁽³⁾
	5'-8"	9¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽³⁾	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽³⁾	11¼ ⁽²⁾	11¼ ⁽³⁾		11¼ ⁽²⁾	11¼ ⁽³⁾	
	6'-2"	11¼ ⁽²⁾	11¼ ⁽²⁾	11¼ ⁽³⁾	11¼ ⁽²⁾			11¼ ⁽²⁾					

■ Symbol represents location of TimberStrand® LSL header.

▲ Symbol represents supporting beam or structural bearing wall located at center of house, below floor.

() Symbol represents minimum number of 2x trimmers required at end of header.

- See **Bearing Requirements** above for bearing length requirements at continuous-span supports.

SIZING TABLES

How to Use This Table

1. Determine appropriate **Roof Load** and **House Width**.
 2. Locate **Rough Opening**.
 3. Select header size and material.
- Weyerhaeuser offers 1.55E TimberStrand® LSL pre-cut garage door headers in selected regions. Call 1-888-453-8358 to determine availability.

Also see **General Notes** on page 9.

Headers Supporting Roof

Roof Load (PSF)	House Width	Rough Opening																	
		8'			9'-3"			10'			12'								
Non-Snow Area 125%	20LL + 15DL	24'	1 3/4" x 9 1/4"	T	M	1 3/4" x 9 1/4"	T	M	1 3/4" x 9 1/4"	T	M	1 3/4" x 11 1/4"	T	M					
			3 1/2" x 7 1/4"	M		3 1/2" x 9 1/4"	T	M	P	1 3/4" x 11 1/4"	T	M	P	1 3/4" x 11 7/8"	T	M			
			3 1/2" x 9 1/4"	T	M	P	5 1/4" x 7 1/4"	M		3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P		
		30'	1 3/4" x 9 1/4"	T	M	1 3/4" x 9 1/4"	T	M	1 3/4" x 9 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 14"	T	M		
			3 1/2" x 7 1/4"	M		1 3/4" x 11 1/4"	T	M	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P			
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P			3 1/2" x 11 1/4"	T	M	P			
	20LL + 20DL	24'	1 3/4" x 9 1/4"	T	M	1 3/4" x 9 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M		
			3 1/2" x 7 1/4"	M		1 3/4" x 9 1/2"	T	M	3 1/2" x 9 1/4"	T	M	P	1 3/4" x 14"	T	M	P			
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P			3 1/2" x 9 1/2"	T	M	P			
		30'	1 3/4" x 9 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M		
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	1 3/4" x 11 7/8"	T	M	P	3 1/2" x 9 1/4"	T	M	P	
			5 1/4" x 7 1/4"	M		1 3/4" x 11 1/4"	T	M	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P			
	36'	1 3/4" x 9 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 7/8"	T	M	1 3/4" x 14 ⁽³⁾	T	M	P		
		3 1/2" x 9 1/4"	T	M	P	1 3/4" x 11 7/8"	T	M	1 3/4" x 14 ⁽³⁾	T	M	P	3 1/2" x 11 1/4"	T	M	P			
		5 1/4" x 7 1/4"	M		3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P			
		Snow Area 115%	25LL + 15DL	24'	1 3/4" x 9 1/4"	T	M	1 3/4" x 9 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 14"	T	M	P		
					3 1/2" x 7 1/4"	M		1 3/4" x 11 1/4"	T	M	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/2"	T	M	P	
					3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P			5 1/4" x 9 1/4"	T	M	P	
	30'			1 3/4" x 9 1/2"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M	P
				3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	1 3/4" x 11 7/8"	T	M	P	3 1/2" x 9 1/2"	T	M	P
				5 1/4" x 7 1/4"	M		3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P	
	36'		1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M	1 3/4" x 14 ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	
			3 1/2" x 9 1/4"	T	M	P	1 3/4" x 11 7/8"	T	M	3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P		
			5 1/4" x 7 1/4"	M		3 1/2" x 9 1/4"	T	M	P										
30LL + 15DL			24'	1 3/4" x 9 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M	P
				1 3/4" x 11 1/4"	T	M	1 3/4" x 11 7/8"	T	M	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P		
				3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P			5 1/4" x 9 1/4"	T	M	P		
	30'		1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M	1 3/4" x 14 ⁽³⁾	T	M	1 3/4" x 14 ⁽³⁾	T	M	3 1/2" x 11 7/8"	T	M	P	
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/2"	T	M	P	5 1/4" x 9 1/4"	T	M	P	
			5 1/4" x 7 1/4"	M		3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P		
40LL + 15DL	24'		1 3/4" x 9 1/2"	M		1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M	1 3/4" x 14 ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	
			1 3/4" x 11 1/4"	T	M	1 3/4" x 11 7/8"	T	M	3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P			
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P									
	30'		1 3/4" x 11 1/4"	T	M	1 3/4" x 14 ⁽³⁾	T	M	1 3/4" x 14 ⁽³⁾	T	M	1 3/4" x 14 ⁽³⁾	T	M	3 1/2" x 11 7/8"	T	M	P	
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	
			5 1/4" x 7 1/4"	M		3 1/2" x 11 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P		
36'	1 3/4" x 14 ⁽³⁾		T	M	3 1/2" x 9 1/4"	T	M	3 1/2" x 9 1/2"	T	M	P	3 1/2" x 11 7/8"	T	M	P				
	3 1/2" x 9 1/4"		T	M	P	3 1/2" x 11 1/4"	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 14"	T	M	P			
	5 1/4" x 9 1/4"		T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 9 1/2"	T	M	P		

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

SIZING TABLES

General Notes

- Table is based on:
 - Uniform loads.
 - More restrictive of simple or continuous span. Ratio of short span to long span should be 0.4 or greater to prevent uplift.
 - Roof truss framing with 24" soffits.
 - Deflection criteria of L/240 live load and L/180 total load.
- Tables do not consider attic loads acting concurrently with roof or snow loads.

Also see **How to Use This Table** on page 8 and **General Assumptions** on page 5.

Bearing Requirements

Minimum header support to be two trimmers (3") at each end and 7½" at continuous-span supports.

In **Sizing Tables** on pages 8 and 9:

(3) Indicates requirement of three trimmers (4½") at each end and 11¼" at continuous-span supports.

Headers Supporting Roof *continued*

Roof Load (PSF)	House Width	Rough Opening													
		14'			16'-3"			18'-3"							
Non-Snow Area 125%	20LL + 15DL	24'	1¾" x 14"	T	M	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P		
			3½" x 9½"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P	
			3½" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
		30'	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	
			5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	
			5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
	36'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P		
		5¼" x 9½"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P		
		5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P						
		20LL + 20DL	24'	1¾" x 14" ⁽³⁾	T	M	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	
				3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P
				5¼" x 9½"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
	30'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 14"	T	M	P		
		5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	3½" x 16"	T	M	P		
		5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P		
		36'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	
			3½" x 14"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P	
			5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 16"	T	M	P	
Snow Area 115%	25LL + 15DL	24'	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	
			5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	
			5¼" x 9½"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
		30'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 14"	T	M	P	
			5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	3½" x 16"	T	M	P	
			5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	
	36'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P		
		3½" x 14"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P		
		5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 16"	T	M	P		
		30LL + 15DL	24'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 14"	T	M	P
				5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	3½" x 16"	T	M	P
				5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
	30'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P		
		3½" x 14"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P		
		5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P						
		36'	3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	
			5¼" x 11¼"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
			5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	5¼" x 14"	T	M	P	
40LL + 15DL	24'	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P		
		3½" x 14"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P		
		5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P						
	30'	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P		
		5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	5¼" x 14"	T	M	P		
		5¼" x 11¼"	T	M	P					5¼" x 16"	T	M	P		
		3½" x 14" ⁽³⁾	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P		
		3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P		
		5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P		

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

SIZING TABLES

How to Use This Table

1. Determine appropriate **Roof Load** and **House Width**.
2. Locate **Column Spacing**.
3. Select beam size and material.

Also see **General Notes** on page 11.

Ridge Beams

Roof Load (PSF)	House Width	Column Spacing																				
		10'			12'			14'			16'											
Non-Snow Area 125%	20LL + 15DL	24'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9¼"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P
		30'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	3½" x 14"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
			3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
	20LL + 20DL	24'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 9½"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9½"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
		30'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
Snow Area 115%	25LL + 15DL	24'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 9½"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9½"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
		30'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9½"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 9½"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
			3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P
30LL + 15DL	24'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	
		3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
	30'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	
		3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
		3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P	
		3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P	
40LL + 15DL	24'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	
		3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
	30'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	
		3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
		3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P	
		3½" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	
36'	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	5¼" x 14"	T	M	P		
	5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P		

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

SIZING TABLES

General Notes

- Table is based on:
 - Uniform loads.
 - More restrictive of simple or continuous span. Ratio of short span to long span should be 0.4 or greater to prevent uplift.
 - Deflection criteria of L/240 live load and L/180 total load.

Also see **How to Use This Table** on page 10 and **General Assumptions** on page 5.

Bearing Requirements

Minimum beam supports to be two trimmers (3") at each end and 7½" at continuous-span supports.

In **Sizing Tables** on pages 10 and 11:

(3) Indicates requirement of three trimmers (4½") at each end and 11¼" at continuous-span supports.

Ridge Beams *continued*

Roof Load (PSF)		House Width	Column Spacing																		
			18'			20'			22'			24'									
Non-Snow Area 125%	20LL + 15DL	24'	3½" x 11⅞"	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 16"	M	P					
			3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	5¼" x 14"	M	P				
			5¼" x 11¼"	T	M	P				5¼" x 16"	T	M	P	5¼" x 16"	T	M	P				
		30'	3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P			
			5¼" x 11¼"	M	P	3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	
			5¼" x 11⅞"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P			
			3½" x 14"	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P	3½" x 18"	T	M	P				
			3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P			
			5¼" x 11⅞"	M	P				7" x 14"	T	M	P	7" x 14"	T	M	P					
	36'	3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P				
		5¼" x 11¼"	M	P	3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P		
		5¼" x 11⅞"	T	M	P	5¼" x 11⅞"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P				
		3½" x 14"	M	P	3½" x 16"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P					
		3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P				
		5¼" x 11⅞"	M	P				7" x 14"	T	M	P	7" x 14"	T	M	P						
	Snow Area 115%	25LL + 15DL	24'	3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P		
				5¼" x 11¼"	M	P	3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P
				5¼" x 11⅞"	T	M	P	5¼" x 11⅞"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P		
30'			3½" x 14"	M	P	3½" x 16"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P				
			3½" x 16"	T	M	P	5¼" x 14"	T	M	P	3½" x 18"	T	M	P	5¼" x 16"	T	M	P			
			5¼" x 11⅞"	M	P				5¼" x 14"	T	M	P	7" x 14"	T	M	P					
			3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P			
			3½" x 16"	T	M	P	3½" x 18"	T	M	P	3½" x 20" ⁽³⁾	T	M	P	5¼" x 18"	T	M	P			
			5¼" x 14"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	7" x 16"	T	M	P			
36'		3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P				
		5¼" x 11¼"	M	P	3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P		
					5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P					
		3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P	3½" x 20" ⁽³⁾	T	M	P				
		3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P				
		5¼" x 11⅞"	M	P				7" x 14"	T	M	P	7" x 14"	T	M	P						
30LL + 15DL		24'	3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P			
			5¼" x 11¼"	M	P	3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	
						5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P				
	3½" x 14"		T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P	3½" x 20" ⁽³⁾	T	M	P				
	3½" x 16"		T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P				
	5¼" x 11⅞"		M	P				7" x 14"	T	M	P	7" x 14"	T	M	P						
	30'	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P				
		3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P				
		5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P					
		3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P	5¼" x 18"	T	M	P				
		5¼" x 14"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	7" x 16"	T	M	P				
					5¼" x 16"	T	M	P	5¼" x 16"	T	M	P									
	36'	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P	3½" x 20" ⁽³⁾	T	M	P				
		3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P				
		5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P					
		3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P	5¼" x 18"	T	M	P				
		5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	7" x 16"	T	M	P				
					7" x 14"	T	M	P	7" x 14"	T	M	P									
40LL + 15DL	24'	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P	3½" x 20" ⁽³⁾	T	M	P				
		3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P				
		5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P					
	30'	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P				
		3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P				
		5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P					
		3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P	5¼" x 18"	T	M	P				
		5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	7" x 16"	T	M	P				
					7" x 14"	T	M	P	7" x 14"	T	M	P									
36'	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18"	T	M	P	3½" x 20" ⁽³⁾	T	M	P					
	3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P					
	5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	5¼" x 16"	T	M	P	7" x 14"	T	M	P						

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

SIZING TABLES

How to Use This Table

1. Verify that floor loading of 40 psf live load and 12 psf dead load is adequate.
2. Determine appropriate **Load** and **House Width**.
3. Locate **Rough Opening**.
4. Select header size and material.

Also see **General Notes** on page 13.

Headers Supporting Floor and Roof

Load (PSF)	House Width	Rough Opening																
		8'			9'-3"			10'			12'							
Non-Snow Area 125%	Roof Load 20LL + 15DL Floor Load 40LL + 12DL	24'	1 3/4" x 11 1/4"	T	M	1 3/4" x 11 7/8" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P			
			3 1/2" x 9 1/4"	T	M	P	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 9 1/2"	T	M	P	3 1/2" x 14"	T	M	P	
		30'	1 3/4" x 11 7/8" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P		
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P
		36'	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 11 7/8"	T	M	P	3 1/2" x 14" ⁽³⁾	T	M	P	
			3 1/2" x 9 1/2"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P
	Roof Load 20LL + 20DL Floor Load 40LL + 12DL	24'	1 3/4" x 11 1/4" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 7/8"	T	M	P			
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 14"	T	M	P
		30'	1 3/4" x 14" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 14"	T	M	P		
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/2"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P
		36'	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 11 7/8"	T	M	P	5 1/4" x 11 7/8"	T	M	P	
			3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 9 1/2"	T	M	P	3 1/2" x 16" ⁽³⁾	T	M	P
Snow Area 115%	Roof Load 25LL + 15DL Floor Load 40LL + 12DL	24'	1 3/4" x 11 1/4" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 7/8"	T	M	P			
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 14"	T	M	P
		30'	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 9 1/2"	T	M	P	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 14"	T	M	P	
			3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P
		36'	1 3/4" x 14" ⁽³⁾	T	M	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 9 1/2"	T	M	P	3 1/2" x 16" ⁽³⁾	T	M	P	
			3 1/2" x 11 1/4"	T	M	P	5 1/4" x 9 1/2"	T	M	P	5 1/4" x 11 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P
	Roof Load 30LL + 15DL Floor Load 40LL + 12DL	24'	1 3/4" x 11 7/8" ⁽³⁾	T	M	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 11 7/8"	T	M	P		
			1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P	
		30'	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 11 7/8"	T	M	P	3 1/2" x 14"	T	M	P	
			3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P
		36'	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 7/8"	T	M	P	3 1/2" x 11 7/8"	T	M	P	3 1/2" x 14" ⁽³⁾	T	M	P
			3 1/2" x 11 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	3 1/2" x 14"	T	M	P	3 1/2" x 16" ⁽³⁾	T	M	P
Roof Load 40LL + 15DL Floor Load 40LL + 12DL	24'	1 3/4" x 14" ⁽³⁾	T	M	3 1/2" x 11 1/4"	T	M	P	3 1/2" x 11 7/8"	T	M	P	3 1/2" x 14"	T	M	P		
		3 1/2" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P	
	30'	3 1/2" x 9 1/4"	T	M	P	3 1/2" x 11 7/8"	T	M	P	3 1/2" x 11 7/8"	T	M	P	5 1/4" x 11 7/8"	T	M	P	
		3 1/2" x 11 1/4"	T	M	P	5 1/4" x 9 1/4"	T	M	P	3 1/2" x 14"	T	M	P	3 1/2" x 16" ⁽³⁾	T	M	P	
	36'	5 1/4" x 9 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P	5 1/4" x 11 1/4"	T	M	P	5 1/4" x 11 7/8"	T	M	P	
		3 1/2" x 11 1/4"	T	M	P	3 1/2" x 11 7/8" ⁽³⁾	T	M	P	3 1/2" x 14" ⁽³⁾	T	M	P	3 1/2" x 16" ⁽³⁾	T	M	P	

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

SIZING TABLES

General Notes

- Table is based on:
 - Uniform loads.
 - More restrictive of simple or continuous span. Ratio of short span to long span should be greater than 0.4 to prevent uplift.
 - Roof truss framing with 24" soffits.
 - Exterior wall weights of 80 plf, interior 60 plf.
 - Deflection criteria of L/360 live load and L/240 total load at floor.
- Tables do not consider attic loads acting concurrently with roof or snow loads.

Also see **How to Use This Table** on page 12 and **General Assumptions** on page 5.

Bearing Requirements

Minimum header supports to be two trimmers (3") at each end and 7½" at continuous-span supports.

In **Sizing Tables** on pages 12 and 13:

(3) Indicates requirement of three trimmers (4½") at each end and 11¼" at continuous-span supports.

Headers Supporting Floor and Roof *continued*

Roof Load (PSF)	House Width	Rough Opening											
		14'			16'-3"			18'-3"					
Non-Snow Area 125%	Roof Load 20LL + 15DL Floor Load 40LL + 12DL	24'	3½" x 14"	M	P	3½" x 16"	M	P	3½" x 18 ⁽³⁾	M	P		
			3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	M	P	
			5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	7" x 14"	M	P	
		30'	3½" x 14"	M	P	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P		
			3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	M	P	
			5¼" x 14"	T	M	P	5¼" x 16"	T	M	P			
	36'	3½" x 16 ⁽³⁾	M	P	3½" x 18 ⁽³⁾	M	P	5¼" x 18 ⁽³⁾	M	P			
		5¼" x 14"	T	M	P	5¼" x 16"	M	P	7" x 16"	M	P		
					7" x 14"	M	P						
	Roof Load 20LL + 20DL Floor Load 40LL + 12DL	24'	3½" x 14"	M	P	3½" x 16 ⁽³⁾	M	P	3½" x 18 ⁽³⁾	M	P		
			3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	M	P	
			5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	7" x 14"	M	P	
30'		3½" x 16 ⁽³⁾	T	M	P	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P		
		5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 18"	M	P	
					7" x 14"	M	P	7" x 16"	M	P			
36'	3½" x 16 ⁽³⁾	M	P	3½" x 18 ⁽³⁾	M	P	5¼" x 18 ⁽³⁾	M	P				
	5¼" x 14"	M	P	5¼" x 16"	M	P	7" x 16"	M	P				
	5¼" x 16"	T	M	P	7" x 14"	M	P						
Snow Area 115%	Roof Load 25LL + 15DL Floor Load 40LL + 12DL	24'	3½" x 14"	M	P	3½" x 16 ⁽³⁾	M	P	3½" x 18 ⁽³⁾	M	P		
			3½" x 16"	T	M	P	5¼" x 14"	M	P	5¼" x 16"	M	P	
			5¼" x 11⅞"	M	P	5¼" x 16"	T	M	P	7" x 14"	M	P	
		30'	3½" x 16 ⁽³⁾	T	M	P	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P	
			5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 18"	M	P
						7" x 14"	M	P	7" x 16"	M	P		
	36'	3½" x 16 ⁽³⁾	M	P	3½" x 18 ⁽³⁾	M	P	5¼" x 18 ⁽³⁾	M	P			
		5¼" x 14"	M	P	5¼" x 16"	M	P	7" x 16"	M	P			
		5¼" x 16"	T	M	P	7" x 14"	M	P					
	Roof Load 30LL + 15DL Floor Load 40LL + 12DL	24'	3½" x 14"	M	P	3½" x 16 ⁽³⁾	M	P	3½" x 18 ⁽³⁾	M	P		
			3½" x 16"	T	M	P	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P	
			5¼" x 11⅞"	M	P	5¼" x 14"	M	P	5¼" x 16"	M	P		
30'		3½" x 16 ⁽³⁾	T	M	P	3½" x 18 ⁽³⁾	M	P	5¼" x 18 ⁽³⁾	M	P		
		5¼" x 14"	T	M	P	5¼" x 16"	M	P	7" x 16"	M	P		
					7" x 14"	M	P						
36'	3½" x 16 ⁽³⁾	M	P	5¼" x 16 ⁽³⁾	M	P	5¼" x 18 ⁽³⁾	M	P				
	3½" x 18 ⁽³⁾	M	P				7" x 16"	M	P				
	5¼" x 14"	M	P										
Roof Load 40LL + 15DL Floor Load 40LL + 12DL	24'	3½" x 16 ⁽³⁾	T	M	P	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P		
		5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	5¼" x 18"	M	P	
					7" x 14"	M	P	7" x 16"	M	P			
	30'	3½" x 16 ⁽³⁾	M	P	5¼" x 16 ⁽³⁾	M	P	5¼" x 18 ⁽³⁾	M	P			
		3½" x 18 ⁽³⁾	M	P	7" x 14"	M	P	7" x 16"	M	P			
		5¼" x 14"	M	P									
36'	5¼" x 16 ⁽³⁾	T	M	P	5¼" x 18 ⁽³⁾	M	P	5¼" x 20 ⁽³⁾	M	P			
	7" x 14"	M	P	7" x 16"	M	P	7" x 18 ⁽³⁾	M	P				

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

SIZING TABLES

How to Use This Table

1. Determine appropriate **Floor Load**.
2. Find the **Floor Framing Length** that meets or exceeds the sum of Spans 1 and 2 for the supported floor joists. When floor joists are continuous span, Span 1 or 2 cannot be less than 40% of the **Floor Framing Length**. If floor joists are simple span (not continuous over the beam), then the **Floor Framing Length** may be taken as 80% of Span 1 plus Span 2.

3. Locate **Column Spacing**.

4. Select beam size and material.

Also see **General Notes** on page 15.

Floor Beams

Floor Load (PSF)	Floor Framing Length	Column Spacing																				
		8'			10'			12'			14'			16'								
40LL + 12DL	24'	3½" x 9¼"	T	M	P	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	
						3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	
						5¼" x 9¼"	T	M	P	5¼" x 9½"	T	M	P									
	28'	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	
						5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P	
	30'	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	
						5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P	
						5¼" x 9½"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11⅞"	T	M	P	5¼" x 16"	T	M	P	
	32'	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	
						5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
										5¼" x 11⅞"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	
	34'	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	
						5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
										5¼" x 11⅞"	T	M	P					5¼" x 14"	T	M	P	
	36'	3½" x 9¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
						5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	5¼" x 14"	T	M	P	
						5¼" x 11¼"	T	M	P	5¼" x 11⅞"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	
	40'	3½" x 9¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 16" ⁽³⁾	T	M	P	
		3½" x 11¼"	T	M	P	5¼" x 9½"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	
		5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P					7" x 14"	T	M	P	
	40LL + 20DL	24'	3½" x 9¼"	T	M	P	3½" x 9½"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P
							3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P
							5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11¼"	T	M	P				
		28'	3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P
						5¼" x 9¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
										5¼" x 11¼"	T	M	P	5¼" x 11⅞"	T	M	P	5¼" x 14"	T	M	P	
30'		3½" x 9¼"	T	M	P	3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	
						5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	3½" x 16"	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
						5¼" x 9½"	T	M	P	5¼" x 14"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	
32'		3½" x 9¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 16" ⁽³⁾	T	M	P	
						5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 14"	T	M	P	5¼" x 14"	T	M	P	
						5¼" x 11¼"	T	M	P	5¼" x 11⅞"	T	M	P					5¼" x 16"	T	M	P	
34'		3½" x 9¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
		3½" x 9½"	T	M	P	5¼" x 9¼"	T	M	P	3½" x 16"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	
		5¼" x 9¼"	T	M	P	5¼" x 11¼"	T	M	P	5¼" x 11⅞"	T	M	P					7" x 14"	T	M	P	
36'		3½" x 9¼"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14" ⁽³⁾	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
		3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P	
		5¼" x 9¼"	T	M	P	5¼" x 9¼"	T	M	P	5¼" x 11⅞"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	
40'		3½" x 9½"	T	M	P	3½" x 11⅞"	T	M	P	3½" x 14" ⁽³⁾	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P	
		3½" x 11¼"	T	M	P	3½" x 14"	T	M	P	3½" x 16" ⁽³⁾	T	M	P	3½" x 18" ⁽³⁾	T	M	P	3½" x 20" ⁽³⁾	T	M	P	
		5¼" x 9¼"	T	M	P	5¼" x 9½"	T	M	P	5¼" x 11⅞"	T	M	P	5¼" x 14"	T	M	P	5¼" x 16"	T	M	P	

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

SIZING TABLES

General Notes

- Table is based on:
 - Uniform loads.
 - More restrictive of simple or continuous beam span. Ratio of short span to long span should be greater than 0.4 to prevent uplift.
 - Deflection criteria of L/360 live load and L/240 total load.

Also see **How to Use This Table** on page 14 and **General Assumptions** on page 5.

Bearing Requirements

Minimum beam supports to be two trimmers (3") at each end and 7½" at continuous-span supports.

In **Sizing Tables** on pages 14 and 15:

(3) Indicates requirement of three trimmers (4½") at each end and 11¼" at continuous-span supports.

Floor Beams *continued*

Floor Load (PSF)	Floor Framing Length	Column Spacing													
		18'			20'			22'			24'				
40LL + 12DL	24'	3½" x 18"	M	P	3½" x 18"	M	P	3½" x 20 ⁽³⁾	M	P	5¼" x 20"	M	P		
		5¼" x 14"	M	P	5¼" x 16"	M	P	5¼" x 18"	M	P	7" x 18"	M	P		
		5¼" x 16"	T	M	P	7" x 14"	M	P	7" x 16"	M	P				
	28'	3½" x 18"	M	P	3½" x 20 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P		
		5¼" x 16"	T	M	P	5¼" x 16"	M	P	7" x 16"	M	P	7" x 18"	M	P	
		7" x 14"	M	P											
	30'	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P		
		5¼" x 16"	M	P	5¼" x 18"	M	P	7" x 16"	M	P	7" x 18"	M	P		
		7" x 14"	M	P	7" x 16"	M	P								
	32'	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P		
		3½" x 20 ⁽³⁾	M	P	5¼" x 18"	M	P				7" x 18"	M	P		
		5¼" x 16"	M	P	7" x 16"	M	P								
	34'	3½" x 18 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P	5¼" x 20"	M	P		
		3½" x 20 ⁽³⁾	M	P	7" x 16"	M	P	7" x 18"	M	P	7" x 18"	M	P		
		5¼" x 16"	M	P											
	36'	3½" x 18 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P	7" x 18"	M	P		
		3½" x 20 ⁽³⁾	M	P	7" x 16"	M	P	7" x 18"	M	P					
		5¼" x 16"	M	P											
	40'	3½" x 20 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20 ⁽³⁾	M	P					
		5¼" x 16"	M	P	7" x 16"	M	P	7" x 18"	M	P					
	40LL + 20DL	24'	3½" x 18 ⁽³⁾	M	P	3½" x 20 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P	
			5¼" x 16"	T	M	P	5¼" x 16"	M	P	7" x 16"	M	P	7" x 18"	M	P
			7" x 14"	M	P										
28'		3½" x 18 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P		
		3½" x 20 ⁽³⁾	M	P	7" x 16"	M	P	5¼" x 20"	M	P	7" x 18"	M	P		
		5¼" x 16"	M	P											
30'		3½" x 18 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20"	M	P	7" x 18"	M	P		
		3½" x 20 ⁽³⁾	M	P	7" x 16"	M	P	7" x 18"	M	P					
		5¼" x 16"	M	P											
32'		3½" x 20 ⁽³⁾	M	P	5¼" x 18"	M	P	5¼" x 20 ⁽³⁾	M	P					
		5¼" x 16"	M	P	7" x 16"	M	P	7" x 18"	M	P					
		7" x 14"	M	P											
34'		5¼" x 16"	M	P	5¼" x 18"	M	P	5¼" x 20 ⁽³⁾	M	P					
		5¼" x 18"	M	P	7" x 16"	M	P	7" x 18"	M	P					
36'		5¼" x 16"	M	P	5¼" x 18 ⁽³⁾	M	P	7" x 18"	M	P					
		5¼" x 18"	M	P	5¼" x 20 ⁽³⁾	M	P								
					7" x 16"	M	P								
40'		5¼" x 18 ⁽³⁾	M	P	5¼" x 20 ⁽³⁾	M	P	7" x 18"	M	P					
		7" x 16"	M	P	7" x 18"	M	P								

T 1.55E TimberStrand® LSL

M 2.0E Microllam® LVL

P 2.0E Parallam® PSL

FLOOR LOAD TABLES

How to Use This Table

1. Calculate total and live load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total and live loads.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 17.

TimberStrand® LSL: Floor—100% (PLF)

Span	Condition	1.3E Grade						1.55E Grade					
		3½" Width						5½" Plank Orientation	1¾" Width				
		4⅞"	5½"	7¼"	8⅝"	9¼"	11¼"		3½"	9¼"	9½"	11¼"	11⅝"
3'	Total Load	1,538	2,381	4,036	5,624	6,428	7,442	1,210	3,024	3,166	4,333	4,717	4,717
	Live Load L/360	1,420	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.6	2.4/6.1	3.4/8.5	3.9/9.7	4.5/11.3	1.5/3.5	2.9/7.2	3/7.6	4.1/10.3	4.5/11.3	4.5/11.3
4'	Total Load	863	1,337	2,267	3,159	3,611	5,249	814	1,929	2,006	2,597	2,836	3,536
	Live Load L/360	651	1,215	*	*	*	*	546	*	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.8/4.6	2.6/6.4	2.9/7.3	4.2/10.6	1.5/3.5	2.5/6.1	2.6/6.4	3.3/8.3	3.6/9	4.5/11.3
5'	Total Load	517	853	1,448	2,019	2,308	3,355	425	1,416	1,467	1,853	2,004	2,577
	Live Load L/360	347	662	1,398	*	*	*	287	*	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.7	2/5.1	2.3/5.8	3.4/8.5	1.5/3.5	2.3/5.6	2.3/5.8	3/7.4	3.2/8	4.1/10.3
6'	Total Load	304	590	1,003	1,399	1,599	2,326	248	1,095	1,152	1,440	1,549	1,952
	Live Load L/360	206	397	857	1,367	*	*	169	978	1,048	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.3	1.9/4.9	2.8/7.1	1.5/3.5	2.1/5.2	2.2/5.5	2.8/6.9	3/7.4	3.7/9.3
7'	Total Load	171	336	735	1,025	1,172	1,706	138	803	845	1,168	1,262	1,570
	Live Load L/360	131	255	560	904	1,092	*	107	651	699	1,089	1,250	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.4/6	1.5/3.5	1.8/4.5	1.9/4.7	2.6/6.5	2.8/7	3.5/8.8
8'	Total Load	99	198	443	783	895	1,303	79	613	646	893	990	1,313
	Live Load L/360	89	173	384	626	759	1,290	72	453	487	769	886	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.3	1.5/3.5	1.6/3.9	1.7/4.1	2.3/5.7	2.5/6.3	3.4/8.4
9'-6"	Total Load		98	224	552	632	921		416	448	631	700	960
	Live Load L/360		*	*	386	470	811		280	302	483	560	870
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5		1.5/3.5	1.5/3.5	1.9/4.8	2.1/5.3	2.9/7.3
10'	Total Load		79	182	492	569	830		359	387	569	631	865
	Live Load L/360		*	*	333	407	704		242	261	420	487	760
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2		1.5/3.5	1.5/3.5	1.8/4.6	2/5.1	2.8/6.9
12'	Total Load			85	287	353	573		211	228	372	434	599
	Live Load L/360			*	197	241	423		144	155	252	293	464
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5		1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.3/5.8
14'	Total Load				180	222	397		133	144	237	278	438
	Live Load L/360				126	154	272		92	99	162	189	302
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5
16'-6"	Total Load				108	134	242		80	87	145	170	277
	Live Load L/360				77	95	169		57	61	101	118	189
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.7
18'-6"	Total Load				74	93	170		56	60	102	120	197
	Live Load L/360				55	68	121		40	44	72	84	136
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
20'	Total Load				57	72	133				80	94	156
	Live Load L/360				44	54	96				57	67	109
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5				1.5/3.5	1.5/3.5	1.5/3.5
24'	Total Load						73					52	88
	Live Load L/360						56					39	64
	Min. End/Int. Bearing (in.)						1.5/3.5					1.5/3.5	1.5/3.5
28'	Total Load												53
	Live Load L/360												40
	Min. End/Int. Bearing (in.)												1.5/3.5

* Indicates Total Load value controls.

FLOOR LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/240 total load (TL) and L/360 live load (LL).
- For live load deflection limits of L/240 or L/480, multiply **Live Load L/360** values by 1.5 or 0.75, respectively. The resulting live load must not exceed the total load shown.

Also see *How to Use this Table* on page 16 and *General Assumptions* on page 5.

TimberStrand® LSL: Floor—100% (PLF) *continued*

Span	Condition	1.55E Grade											
		3½" Width						5¼" Width (2- or 3-ply)					
		9¼"	9½"	11¼"	11⅞"	14"	16"	9¼"	9½"	11¼"	11⅞"	14"	16"
3'	Total Load	6,049	6,332	8,667	9,432	9,432	9,432	9,074	9,499	13,001	14,148	14,148	14,148
	Live Load L/360	*	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.9/7.2	3/7.6	4.1/10.3	4.5/11.3	4.5/11.3	4.5/11.3	2.9/7.2	3/7.6	4.1/10.3	4.5/11.3	4.5/11.3	4.5/11.3
4'	Total Load	3,859	4,012	5,195	5,673	7,070	7,070	5,788	6,018	7,793	8,510	10,605	10,605
	Live Load L/360	*	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.5/6.1	2.6/6.4	3.3/8.3	3.6/9	4.5/11.3	4.5/11.3	2.5/6.1	2.6/6.4	3.3/8.3	3.6/9	4.5/11.3	4.5/11.3
5'	Total Load	2,832	2,934	3,707	4,009	5,155	5,652	4,248	4,401	5,561	6,014	7,733	8,478
	Live Load L/360	*	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.3/5.6	2.3/5.8	3/7.4	3.2/8	4.1/10.3	4.5/11.3	2.3/5.6	2.3/5.8	3/7.4	3.2/8	4.1/10.3	4.5/11.3
6'	Total Load	2,190	2,305	2,881	3,098	3,904	4,707	3,286	3,458	4,321	4,648	5,857	7,061
	Live Load L/360	1,957	2,097	*	*	*	*	2,936	3,146	*	*	*	*
	Min. End/Int. Bearing (in.)	2.1/5.2	2.2/5.5	2.8/6.9	3/7.4	3.7/9.3	4.5/11.3	2.1/5.2	2.2/5.5	2.8/6.9	3/7.4	3.7/9.3	4.5/11.3
7'	Total Load	1,606	1,691	2,336	2,524	3,141	3,787	2,410	2,536	3,505	3,786	4,711	5,681
	Live Load L/360	1,302	1,399	2,179	2,501	*	*	1,954	2,098	3,269	3,752	*	*
	Min. End/Int. Bearing (in.)	1.8/4.5	1.9/4.7	2.6/6.5	2.8/7	3.5/8.8	4.2/10.6	1.8/4.5	1.9/4.7	2.6/6.5	2.8/7	3.5/8.8	4.2/10.6
8'	Total Load	1,227	1,292	1,786	1,981	2,626	3,138	1,841	1,938	2,679	2,971	3,939	4,708
	Live Load L/360	906	974	1,538	1,773	*	*	1,359	1,462	2,307	2,660	*	*
	Min. End/Int. Bearing (in.)	1.6/3.9	1.7/4.1	2.3/5.7	2.5/6.3	3.4/8.4	4/10	1.6/3.9	1.7/4.1	2.3/5.7	2.5/6.3	3.4/8.4	4/10
9'-6"	Total Load	832	897	1,263	1,401	1,920	2,480	1,248	1,346	1,894	2,101	2,880	3,720
	Live Load L/360	561	605	967	1,121	1,740	2,456	842	907	1,451	1,681	2,610	3,684
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.9/4.8	2.1/5.3	2.9/7.3	3.8/9.4	1.5/3.5	1.5/3.5	1.9/4.8	2.1/5.3	2.9/7.3	3.8/9.4
10'	Total Load	718	775	1,138	1,263	1,731	2,236	1,077	1,162	1,708	1,894	2,597	3,355
	Live Load L/360	485	523	840	974	1,520	2,154	728	785	1,260	1,462	2,280	3,232
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.8/4.6	2/5.1	2.8/6.9	3.6/8.9	1.5/3.5	1.5/3.5	1.8/4.6	2/5.1	2.8/6.9	3.6/8.9
12'	Total Load	422	456	744	868	1,198	1,547	633	685	1,116	1,302	1,797	2,321
	Live Load L/360	288	311	504	587	928	1,334	432	467	756	881	1,393	2,001
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.3/5.8	3/7.5	1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.3/5.8	3/7.5
14'	Total Load	266	288	475	556	876	1,132	400	433	713	834	1,314	1,698
	Live Load L/360	184	199	325	379	605	877	276	299	487	569	907	1,316
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5	2.6/6.4	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5	2.6/6.4
16'-6"	Total Load	161	174	291	341	554	810	241	262	436	512	831	1,215
	Live Load L/360	114	123	202	236	379	555	171	185	303	354	569	832
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.7	2.2/5.4	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.7	2.2/5.4
18'-6"	Total Load	112	121	205	241	395	584	168	182	307	362	592	876
	Live Load L/360	81	88	144	169	273	401	122	132	217	254	410	601
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.4	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.4
20'	Total Load	87	94	160	189	312	463	130	142	240	284	468	695
	Live Load L/360	64	70	115	135	218	320	97	105	172	202	327	481
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8
24'	Total Load			88	105	177	266	69	76	133	158	265	400
	Live Load L/360			67	79	128	189	56	61	101	118	192	284
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
28'	Total Load			51	62	107	163			77	93	160	245
	Live Load L/360			42	50	81	120			64	75	122	181
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5

* Indicates Total Load value controls.

FLOOR LOAD TABLES

How to Use This Table

1. Calculate total and live load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total and live loads.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 19.

2.OE Microllam® LVL: Floor—100% (PLF)

Span	Condition	1¾" Width							3½" Width (2-ply)					
		5½"	7¼"	9¼"	9½"	11¼"	11½"	14"	5½"	7¼"	9¼"	9½"	11¼"	11½"
6'	Total Load	455	762	1,027	1,062	1,324	1,424	1,794	910	1,525	2,055	2,125	2,648	2,848
	Live Load L/360	305	659	*	*	*	*	*	610	1,319	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.8/4.4	2.4/5.9	2.4/6.1	3/7.6	3.3/8.2	4.1/10.3	1.5/3.5	1.8/4.4	2.4/5.9	2.4/6.1	3/7.6	3.3/8.2
8'	Total Load	153	342	695	731	915	978	1,207	307	685	1,391	1,462	1,830	1,956
	Live Load L/360	133	295	584	628	*	*	*	267	591	1,169	1,257	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.1/5.3	2.2/5.6	2.8/7	3/7.5	3.7/9.3	1.5/3.5	1.5/3.5	2.1/5.3	2.2/5.6	2.8/7	3/7.5
9'-6"	Total Load	77	174	491	517	709	784	968	154	349	983	1,034	1,418	1,569
	Live Load L/360	*	*	362	390	624	723	*	*	*	724	780	1,248	1,446
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.8/4.5	1.9/4.7	2.6/6.5	2.9/7.2	3.5/8.8	1.5/3.5	1.5/3.5	1.8/4.5	1.9/4.7	2.6/6.5	2.9/7.2
10'	Total Load	62	142	443	466	639	707	908	124	284	886	932	1,279	1,415
	Live Load L/360	*	*	313	337	542	628	*	*	*	626	675	1,084	1,257
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.7/4.3	1.8/4.5	2.5/6.1	2.7/6.8	3.5/8.7	1.5/3.5	1.5/3.5	1.7/4.3	1.8/4.5	2.5/6.1	2.7/6.8
12'	Total Load		67	274	296	442	489	666	57	135	548	593	885	979
	Live Load L/360		*	186	200	325	379	599	*	*	372	401	651	758
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	2/5.1	2.3/5.7	3.1/7.7	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5.1	2.3/5.7
14'	Total Load			173	188	308	358	487		70	347	376	617	716
	Live Load L/360			119	128	209	244	390		*	238	257	419	489
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.7/4.2	1.9/4.9	2.6/6.6		1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	1.9/4.9
16'-6"	Total Load			105	114	189	222	349			211	229	379	445
	Live Load L/360			73	79	130	152	245			147	159	260	305
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.2/5.6			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6
18'-6"	Total Load			74	80	134	158	257			148	161	268	316
	Live Load L/360			52	56	93	109	176			105	113	186	218
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.7			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
20'	Total Load			57	62	105	124	204			115	125	211	249
	Live Load L/360			41	45	74	87	140			83	90	148	174
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
22'	Total Load					78	92	152			85	92	157	185
	Live Load L/360					56	65	106			63	68	112	131
	Min. End/Int. Bearing (in.)					1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
24'	Total Load					59	70	117			63	69	118	140
	Live Load L/360					43	51	82			48	52	86	102
	Min. End/Int. Bearing (in.)					1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
26'	Total Load						54	91				52	91	108
	Live Load L/360						40	65				41	68	80
	Min. End/Int. Bearing (in.)						1.5/3.5	1.5/3.5				1.5/3.5	1.5/3.5	1.5/3.5
28'	Total Load							71					71	84
	Live Load L/360							52					55	64
	Min. End/Int. Bearing (in.)							1.5/3.5					1.5/3.5	1.5/3.5
30'	Total Load							57					55	66
	Live Load L/360							42					44	52
	Min. End/Int. Bearing (in.)							1.5/3.5					1.5/3.5	1.5/3.5

* Indicates Total Load value controls.

FLOOR LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/240 total load (TL) and L/360 live load (LL).
- For live load deflection limits of L/240 or L/480, multiply **Live Load L/360** values by 1.5 or 0.75, respectively. The resulting live load must not exceed the total load shown.

Also see *How to Use This Table* on page 18 and *General Assumptions* on page 5.

2.OE Microllam® LVL: Floor—100% (PLF) *continued*

Span	Condition	3½" Width (2-ply)				5¼" Width (3-ply)									
		14"	16"	18"	20"	5½"	7¼"	9¼"	9½"	11¼"	11½"	14"	16"	18"	20"
6'	Total Load	3,589	3,919	3,919	3,919	1,366	2,287	3,082	3,188	3,972	4,272	5,384	5,878	5,878	5,878
	Live Load L/360	*	*	*	*	916	1,978	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.1/10.3	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.8/4.4	2.4/5.9	2.4/6.1	3/7.6	3.3/8.2	4.1/10.3	4.5/11.3	4.5/11.3	4.5/11.3
8'	Total Load	2,414	2,885	2,934	2,934	461	1,028	2,086	2,193	2,745	2,935	3,621	4,328	4,402	4,402
	Live Load L/360	*	*	*	*	401	887	1,753	1,886	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	3.7/9.3	4.4/11.1	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2.1/5.3	2.2/5.6	2.8/7	3/7.5	3.7/9.3	4.4/11.1	4.5/11.3	4.5/11.3
9'-6"	Total Load	1,937	2,294	2,468	2,468	231	524	1,475	1,551	2,128	2,354	2,905	3,441	3,702	3,702
	Live Load L/360	*	*	*	*	*	*	1,086	1,171	1,872	2,170	*	*	*	*
	Min. End/Int. Bearing (in.)	3.5/8.8	4.2/10.5	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	1.8/4.5	1.9/4.7	2.6/6.5	2.9/7.2	3.5/8.8	4.2/10.5	4.5/11.3	4.5/11.3
10'	Total Load	1,817	2,147	2,344	2,344	187	427	1,330	1,398	1,919	2,123	2,725	3,221	3,516	3,516
	Live Load L/360	*	*	*	*	*	*	940	1,013	1,626	1,886	*	*	*	*
	Min. End/Int. Bearing (in.)	3.5/8.7	4.1/10.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	1.7/4.3	1.8/4.5	2.5/6.1	2.7/6.8	3.5/8.7	4.1/10.3	4.5/11.3	4.5/11.3
12'	Total Load	1,333	1,709	1,950	1,950	86	203	823	889	1,327	1,469	2,000	2,563	2,925	2,925
	Live Load L/360	1,198	*	*	*	*	*	558	602	976	1,137	1,797	*	*	*
	Min. End/Int. Bearing (in.)	3.1/7.7	3.9/9.9	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5.1	2.3/5.7	3.1/7.7	3.9/9.9	4.5/11.3	4.5/11.3
14'	Total Load	975	1,253	1,563	1,669		106	521	564	926	1,074	1,463	1,880	2,345	2,503
	Live Load L/360	780	1,132	1,561	*		*	357	386	629	734	1,171	1,698	2,342	*
	Min. End/Int. Bearing (in.)	2.6/6.6	3.4/8.5	4.2/10.5	4.5/11.3		1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	1.9/4.9	2.6/6.6	3.4/8.5	4.2/10.5	4.5/11.3
16'-6"	Total Load	698	897	1,120	1,365			317	343	569	668	1,047	1,346	1,680	2,048
	Live Load L/360	490	716	995	1,330			220	238	391	457	735	1,074	1,493	1,995
	Min. End/Int. Bearing (in.)	2.2/5.6	2.9/7.2	3.6/8.9	4.4/10.9			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.2/5.6	2.9/7.2	3.6/8.9	4.4/10.9
18'-6"	Total Load	515	710	887	1,081			222	241	403	474	772	1,066	1,331	1,622
	Live Load L/360	352	517	722	970			157	170	280	328	529	776	1,084	1,456
	Min. End/Int. Bearing (in.)	1.9/4.7	2.6/6.4	3.2/8	3.9/9.7			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.7	2.6/6.4	3.2/8	3.9/9.7
20'	Total Load	408	604	756	922			173	188	317	374	612	907	1,135	1,384
	Live Load L/360	281	414	579	780			125	135	223	261	422	621	869	1,171
	Min. End/Int. Bearing (in.)	1.6/4	2.4/5.9	3/7.4	3.6/9			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4	2.4/5.9	3/7.4	3.6/9
22'	Total Load	305	455	622	759			127	138	235	278	458	683	933	1,138
	Live Load L/360	213	314	441	596			94	102	168	197	320	472	662	895
	Min. End/Int. Bearing (in.)	1.5/3.5	2/4.9	2.7/6.7	3.3/8.2			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/4.9	2.7/6.7	3.3/8.2
24'	Total Load	234	350	497	634			95	104	178	211	351	525	746	951
	Live Load L/360	165	244	343	465			73	79	130	153	248	366	515	698
	Min. End/Int. Bearing (in.)	1.5/3.5	1.7/4.2	2.4/5.9	3/7.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.4/5.9	3/7.5
26'	Total Load	182	274	390	534			72	78	137	163	273	411	586	801
	Live Load L/360	130	193	272	370			57	62	102	120	196	290	409	555
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.6	2/5.1	2.7/6.9			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2/5.1	2.7/6.9
28'	Total Load	143	217	311	427			55	60	106	127	215	326	467	641
	Live Load L/360	105	155	219	298			46	50	82	97	157	233	329	448
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.8/4.4	2.4/6			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.4	2.4/6
30'	Total Load	114	174	251	346					83	100	171	261	376	519
	Live Load L/360	85	127	179	244					67	79	128	190	269	366
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.9	2.1/5.2					1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.1/5.2

* Indicates Total Load value controls.

FLOOR LOAD TABLES

How to Use This Table

1. Calculate total and live load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total and live loads.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 21.

2.OE Parallam® PSL: Floor—100% (PLF)

Span	Condition	3½" Width							5¼" Width						
		9¼"	9½"	11¼"	11¾"	14"	16"	18"	9¼"	9½"	11¼"	11¾"	14"	16"	18"
8'	Total Load	1,469	1,517	1,861	1,990	2,456	2,933	2,933	2,204	2,275	2,792	2,985	3,683	4,400	4,400
	Live Load L/360	1,169	1,257	*	*	*	*	*	1,753	1,886	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.3/5.6	2.3/5.8	2.9/7.1	3.1/7.6	3.8/9.4	4.5/11.3	4.5/11.3	2.3/5.6	2.3/5.8	2.9/7.1	3.1/7.6	3.8/9.4	4.5/11.3	4.5/11.3
9'-6"	Total Load	1,076	1,147	1,510	1,611	1,970	2,333	2,467	1,614	1,720	2,265	2,416	2,955	3,500	3,700
	Live Load L/360	724	780	1,248	1,446	*	*	*	1,086	1,171	1,872	2,170	*	*	*
	Min. End/Int. Bearing (in.)	2.0/4.9	2.1/5.2	2.8/6.9	2.9/7.3	3.6/9.0	4.3/10.6	4.5/11.3	2.0/4.9	2.1/5.2	2.8/6.9	2.9/7.3	3.6/9.0	4.3/10.6	4.5/11.3
10'	Total Load	930	1,003	1,420	1,514	1,848	2,184	2,342	1,395	1,505	2,130	2,271	2,772	3,276	3,514
	Live Load L/360	626	675	1,084	1,257	*	*	*	940	1,013	1,626	1,886	*	*	*
	Min. End/Int. Bearing (in.)	1.8/4.5	1.9/4.8	2.7/6.8	2.9/7.3	3.5/8.9	4.2/10.5	4.5/11.3	1.8/4.5	1.9/4.8	2.7/6.8	2.9/7.3	3.5/8.9	4.2/10.5	4.5/11.3
12'	Total Load	548	592	964	1,092	1,480	1,738	1,949	822	888	1,446	1,639	2,220	2,607	2,923
	Live Load L/360	372	401	651	758	1,198	1,721	*	558	602	976	1,137	1,797	2,582	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.2/5.6	2.5/6.3	3.4/8.5	4.0/10.0	4.5/11.3	1.5/3.5	1.5/3.5	2.2/5.6	2.5/6.3	3.4/8.5	4.0/10.0	4.5/11.3
14'	Total Load	347	375	616	721	1,093	1,409	1,660	520	563	925	1,082	1,639	2,113	2,490
	Live Load L/360	238	257	419	489	780	1,132	1,561	357	386	629	734	1,171	1,698	2,342
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.7/4.2	2.0/4.9	3.0/7.4	3.8/9.5	4.5/11.3	1.5/3.5	1.5/3.5	1.7/4.2	2.0/4.9	3.0/7.4	3.8/9.5	4.5/11.3
16'-6"	Total Load	210	228	379	444	720	1,009	1,263	316	342	568	667	1,080	1,514	1,895
	Live Load L/360	147	159	260	305	490	716	995	220	238	391	457	735	1,074	1,493
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.3/5.8	3.2/8.1	4.0/10.1	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.3/5.8	3.2/8.1	4.0/10.1
18'-6"	Total Load	147	160	268	315	514	759	1,000	221	240	402	473	771	1,138	1,501
	Live Load L/360	105	113	186	218	352	517	722	157	170	280	328	529	776	1,084
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.7	2.7/6.8	3.6/9.0	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.7	2.7/6.8	3.6/9.0
20'	Total Load	115	125	210	248	407	603	850	172	187	316	372	610	905	1,275
	Live Load L/360	83	90	148	174	281	414	579	125	135	223	261	422	621	869
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4.0	2.4/5.9	3.3/8.3	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4.0	2.4/5.9	3.3/8.3
22'	Total Load	84	91	156	184	304	454	642	126	137	234	277	457	681	964
	Live Load L/360	63	68	112	131	213	314	441	94	102	168	197	320	472	662
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.0/4.9	2.8/6.9	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.0/4.9	2.8/6.9
24'	Total Load	62	68	118	140	232	349	496	94	103	177	210	349	523	744
	Live Load L/360	48	52	86	102	165	244	343	73	79	130	153	248	366	515
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.4/5.9	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.4/5.9
26'	Total Load		51	90	107	180	272	389	71	77	135	161	271	409	584
	Live Load L/360		41	68	80	130	193	272	57	62	102	120	196	290	409
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.0/5.1	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.0/5.1
28'	Total Load			70	84	142	216	310	54	59	105	126	213	324	465
	Live Load L/360			55	64	105	155	219	46	50	82	97	157	233	329
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.4	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.4
30'	Total Load			55	66	113	173	249			82	99	170	260	374
	Live Load L/360			44	52	85	127	179			67	79	128	190	269
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9
32'	Total Load				52	91	140	203			64	78	136	210	305
	Live Load L/360				43	70	105	148			55	65	106	157	223
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5

* Indicates Total Load value controls.

FLOOR LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/240 total load (TL) and L/360 live load (LL).
- For live load deflection limits of L/240 or L/480, multiply **Live Load L/360** values by 1.5 or 0.75, respectively. The resulting live load must not exceed the total load shown.

Also see **How to Use This Table** on page 20 and **General Assumptions** on page 5.

2.OE Parallam® PSL: Floor—100% (PLF) *continued*

Span	Condition	7" Width						
		9¼"	9½"	11¼"	11½"	14"	16"	18"
8'	Total Load	2,939	3,034	3,723	3,981	4,912	5,866	5,866
	Live Load L/360	2,338	2,515	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.3/5.6	2.3/5.8	2.9/7.1	3.1/7.6	3.8/9.4	4.5/11.3	4.5/11.3
9'-6"	Total Load	2,153	2,294	3,020	3,222	3,940	4,667	4,934
	Live Load L/360	1,448	1,561	2,496	2,893	*	*	*
	Min. End/Int. Bearing (in.)	2.0/4.9	2.1/5.2	2.8/6.9	2.9/7.3	3.6/9.0	4.3/10.6	4.5/11.3
10'	Total Load	1,860	2,006	2,841	3,029	3,696	4,369	4,685
	Live Load L/360	1,253	1,351	2,168	2,515	*	*	*
	Min. End/Int. Bearing (in.)	1.8/4.5	1.9/4.8	2.7/6.8	2.9/7.3	3.5/8.9	4.2/10.5	4.5/11.3
12'	Total Load	1,096	1,184	1,928	2,185	2,960	3,476	3,898
	Live Load L/360	744	803	1,302	1,516	2,396	3,443	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.2/5.6	2.5/6.3	3.4/8.5	4.0/10.0	4.5/11.3
14'	Total Load	694	751	1,233	1,443	2,186	2,818	3,320
	Live Load L/360	476	514	839	979	1,561	2,264	3,122
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.7/4.2	2.0/4.9	3.0/7.4	3.8/9.5	4.5/11.3
16'-6"	Total Load	421	457	758	889	1,440	2,019	2,526
	Live Load L/360	294	318	521	610	980	1,432	1,991
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.3/5.8	3.2/8.1	4.0/10.1
18'-6"	Total Load	295	320	536	630	1,028	1,518	2,001
	Live Load L/360	210	227	373	437	705	1,035	1,445
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.7	2.7/6.8	3.6/9.0
20'	Total Load	230	250	421	497	814	1,207	1,700
	Live Load L/360	167	180	297	348	563	828	1,159
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4.0	2.4/5.9	3.3/8.3
22'	Total Load	168	183	312	369	609	909	1,285
	Live Load L/360	126	136	224	263	426	629	883
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.0/4.9	2.8/6.9
24'	Total Load	125	137	236	280	465	698	992
	Live Load L/360	97	105	173	204	331	488	687
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.4/5.9
26'	Total Load	94	103	181	215	361	545	779
	Live Load L/360	76	83	137	161	261	387	545
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.0/5.1
28'	Total Load	72	79	140	168	285	432	620
	Live Load L/360	61	66	110	129	210	311	439
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.4
30'	Total Load	54	60	110	132	226	346	499
	Live Load L/360	50	54	89	105	171	254	359
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9
32'	Total Load			86	104	182	280	406
	Live Load L/360			74	87	141	210	297
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5

* Indicates **Total Load** value controls.

SNOW ROOF LOAD TABLES

How to Use This Table

1. Calculate total load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total load.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 23.

TimberStrand® LSL: Roof—Snow Load Area 115% (PLF)

Span	Condition	1.3E Grade						1.55E Grade					
		3½" Width						5½" Plank Orientation	1¾" Width				
		4¾"	5½"	7¼"	8⅝"	9¼"	11¼"		3½"	9¼"	9½"	11¼"	11⅞"
3'	Total Load	1,769	2,739	4,643	6,469	7,393	7,442	1,392	3,479	3,642	4,717	4,717	4,717
	Deflection L/240 / L/360	*1,420	*2,547	*/*	*/*	*/*	*/*	*1,224	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.7/4.1	2.8/7	3.9/9.8	4.5/11.2	4.5/11.3	1.5/3.5	3.3/8.3	3.5/8.7	4.5/11.3	4.5/11.3	4.5/11.3
4'	Total Load	993	1,538	2,608	3,635	4,154	5,579	996	2,219	2,307	2,988	3,263	3,536
	Deflection L/240 / L/360	977/651	*1,215	*2,476	*/*	*/*	*/*	820/546	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.1/5.3	2.9/7.3	3.4/8.4	4.5/11.3	1.5/3.5	2.8/7.1	2.9/7.3	3.8/9.5	4.2/10.4	4.5/11.3
5'	Total Load	634	982	1,666	2,323	2,655	3,860	533	1,629	1,688	2,132	2,306	2,827
	Deflection L/240 / L/360	521/347	*662	*1,398	*2,188	*2,605	*/*	431/287	*1,553	*1,658	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9	2.7/6.7	3.9/9.7	1.5/3.5	2.6/6.5	2.7/6.7	3.4/8.5	3.7/9.2	4.5/11.3
6'	Total Load	317	614	1,155	1,610	1,841	2,677	258	1,260	1,326	1,657	1,782	2,246
	Deflection L/240 / L/360	309/206	595/397	*857	*1,367	*1,641	*/*	253/169	*978	*1,048	*1,605	*/*	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	2/4.9	2.2/5.6	3.2/8.1	1.5/3.5	2.4/6	2.5/6.3	3.2/7.9	3.4/8.5	4.3/10.7
7'	Total Load	171	336	742	1,181	1,350	1,963	138	924	973	1,344	1,452	1,807
	Deflection L/240 / L/360	*131	*255	*560	*904	*1,092	*1,828	*107	*651	*699	*1,089	*1,250	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	1.9/4.8	2.8/7	1.5/3.5	2.1/5.2	2.2/5.4	3/7.5	3.2/8.1	4/10.1
8'	Total Load	99	198	443	902	1,031	1,500	79	706	743	1,028	1,140	1,511
	Deflection L/240 / L/360	*89	*173	*384	*626	*759	*1,290	*72	679/453	731/487	*769	*886	*1,352
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.7	1.7/4.2	2.4/6.1	1.5/3.5	1.8/4.5	1.9/4.8	2.6/6.6	2.9/7.3	3.9/9.6
9'-6"	Total Load		98	224	637	728	1,061		499	525	727	806	1,105
	Deflection L/240 / L/360		*/*	*/*	579/386	706/470	*811		421/280	453/302	725/483	*560	*870
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.1		1.5/3.8	1.6/4	2.2/5.5	2.5/6.1	3.4/8.4
10'	Total Load		79	182	574	656	956		450	474	655	727	996
	Deflection L/240 / L/360		*/*	*/*	500/333	611/407	*704		364/242	392/261	630/420	*487	*760
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.9		1.5/3.6	1.5/3.8	2.1/5.3	2.3/5.8	3.2/8
12'	Total Load			85	386	453	660		283	306	453	503	690
	Deflection L/240 / L/360			*/*	296/197	362/241	634/423		216/144	233/155	378/252	440/293	*464
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.6/4.1		1.5/3.5	1.5/3.5	1.8/4.4	1.9/4.9	2.7/6.6
14'	Total Load			243	300	482			179	194	318	367	504
	Deflection L/240 / L/360			189/126	232/154	409/272			138/92	149/99	243/162	284/189	453/302
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.3/5.7
16'-6"	Total Load			147	182	327			109	118	196	230	361
	Deflection L/240 / L/360			116/77	143/95	254/169			85/57	92/61	151/101	177/118	284/189
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8
18'-6"	Total Load			102	127	231			76	83	138	163	265
	Deflection L/240 / L/360			83/55	102/68	182/121			61/40	66/44	108/72	127/84	205/136
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4
20'	Total Load			79	99	181			59	64	109	128	210
	Deflection L/240 / L/360			66/44	81/54	145/96			48/32	52/35	86/57	101/67	163/109
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
24'	Total Load				53	101					61	72	120
	Deflection L/240 / L/360				47/31	84/56					50/33	59/39	96/64
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5					1.5/3.5	1.5/3.5	1.5/3.5
28'	Total Load					60							73
	Deflection L/240 / L/360					53/35							61/40
	Min. End/Int. Bearing (in.)					1.5/3.5							1.5/3.5

* Indicates **Total Load** value controls.

SNOW ROOF LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/180 total load. For stiffer deflection criteria, use L/240 values for total load deflection.
- For door and window applications, Weyerhaeuser recommends using the L/360 value for a live load deflection limit and the L/240 value for a total load limit.

Also see *How to Use This Table* on page 22 and *General Assumptions* on page 5.

TimberStrand® LSL: Roof—Snow Load Area 115% (PLF) *continued*

Span	Condition	1.5E Grade											
		3½" Width						5¼" Width (2- or 3-ply)					
		9¼"	9½"	11¼"	11⅝"	14"	16"	9¼"	9½"	11¼"	11⅝"	14"	16"
3'	Total Load	6,958	7,284	9,432	9,432	9,432	9,432	10,437	10,926	14,148	14,148	14,148	14,148
	Deflection L/240 / L/360	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	3.3/8.3	3.5/8.7	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3	3.3/8.3	3.5/8.7	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3
4'	Total Load	4,439	4,615	5,976	6,526	7,070	7,070	6,659	6,923	8,965	9,790	10,605	10,605
	Deflection L/240 / L/360	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	2.8/7.1	2.9/7.3	3.8/9.5	4.2/10.4	4.5/11.3	4.5/11.3	2.8/7.1	2.9/7.3	3.8/9.5	4.2/10.4	4.5/11.3	4.5/11.3
5'	Total Load	3,258	3,376	4,265	4,612	5,652	5,652	4,887	5,064	6,398	6,919	8,478	8,478
	Deflection L/240 / L/360	*/3,106	*/3,316	*/*	*/*	*/*	*/*	*/4,659	*/4,975	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	2.6/6.5	2.7/6.7	3.4/8.5	3.7/9.2	4.5/11.3	4.5/11.3	2.6/6.5	2.7/6.7	3.4/8.5	3.7/9.2	4.5/11.3	4.5/11.3
6'	Total Load	2,521	2,652	3,315	3,565	4,492	4,707	3,781	3,979	4,972	5,348	6,739	7,061
	Deflection L/240 / L/360	*/1,957	*/2,097	*/3,210	*/*	*/*	*/*	*/2,936	*/3,146	*/4,816	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	2.4/6	2.5/6.3	3.2/7.9	3.4/8.5	4.3/10.7	4.5/11.3	2.4/6	2.5/6.3	3.2/7.9	3.4/8.5	4.3/10.7	4.5/11.3
7'	Total Load	1,849	1,946	2,689	2,904	3,614	4,032	2,774	2,919	4,034	4,357	5,421	6,048
	Deflection L/240 / L/360	*/1,302	*/1,399	*/2,179	*/2,501	*/*	*/*	*/1,954	*/2,098	*/3,269	*/3,752	*/*	*/*
	Min. End/Int. Bearing (in.)	2.1/5.2	2.2/5.4	3/7.5	3.2/8.1	4/10.1	4.5/11.3	2.1/5.2	2.2/5.4	3/7.5	3.2/8.1	4/10.1	4.5/11.3
8'	Total Load	1,413	1,487	2,056	2,280	3,022	3,526	2,120	2,231	3,084	3,420	4,534	5,289
	Deflection L/240 / L/360	1,359/906	1,462/974	*/1,538	*/1,773	*/2,705	*/*	2,038/1,359	2,193/1,462	*/2,307	*/2,660	*/4,058	*/*
	Min. End/Int. Bearing (in.)	1.8/4.5	1.9/4.8	2.6/6.6	2.9/7.3	3.9/9.6	4.5/11.3	1.8/4.5	1.9/4.8	2.6/6.6	2.9/7.3	3.9/9.6	4.5/11.3
9'-6"	Total Load	999	1,051	1,454	1,613	2,211	2,854	1,499	1,577	2,181	2,419	3,316	4,282
	Deflection L/240 / L/360	842/561	907/605	1,451/967	*/1,121	*/1,740	*/2,456	1,263/842	1,361/907	2,176/1,451	*/1,681	*/2,610	*/3,684
	Min. End/Int. Bearing (in.)	1.5/3.8	1.6/4	2.2/5.5	2.5/6.1	3.4/8.4	4.3/10.8	1.5/3.8	1.6/4	2.2/5.5	2.5/6.1	3.4/8.4	4.3/10.8
10'	Total Load	901	948	1,311	1,454	1,993	2,574	1,351	1,422	1,967	2,182	2,990	3,862
	Deflection L/240 / L/360	728/485	785/523	1,260/840	*/974	*/1,520	*/2,154	1,092/728	1,178/785	1,890/1,260	*/1,462	*/2,280	*/3,232
	Min. End/Int. Bearing (in.)	1.5/3.6	1.5/3.8	2.1/5.3	2.3/5.8	3.2/8	4.1/10.3	1.5/3.6	1.5/3.8	2.1/5.3	2.3/5.8	3.2/8	4.1/10.3
12'	Total Load	566	612	907	1,006	1,380	1,782	850	918	1,360	1,509	2,070	2,674
	Deflection L/240 / L/360	432/288	467/311	756/504	881/587	*/928	*/1,334	649/432	700/467	1,135/756	1,322/881	*/1,393	*/2,001
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.8/4.4	1.9/4.9	2.7/6.6	3.4/8.6	1.5/3.5	1.5/3.5	1.8/4.4	1.9/4.9	2.7/6.6	3.4/8.6
14'	Total Load	359	388	637	735	1,009	1,305	538	582	956	1,103	1,514	1,957
	Deflection L/240 / L/360	276/184	299/199	487/325	569/379	907/605	*/877	415/276	448/299	731/487	854/569	1,361/907	*/1,316
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.3/5.7	2.9/7.3	1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.3/5.7	2.9/7.3
16'-6"	Total Load	218	236	392	460	722	934	327	354	588	690	1,084	1,402
	Deflection L/240 / L/360	171/114	185/123	303/202	354/236	569/379	832/555	256/171	277/185	455/303	532/354	854/569	1,248/832
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.5/6.2	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.5/6.2
18'-6"	Total Load	152	166	277	326	531	739	229	249	416	489	797	1,109
	Deflection L/240 / L/360	122/81	132/88	217/144	254/169	410/273	601/401	183/122	198/132	326/217	381/254	615/410	902/601
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4	2.2/5.6	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4	2.2/5.6
20'	Total Load	119	129	218	257	421	624	179	194	327	385	631	936
	Deflection L/240 / L/360	97/64	105/70	172/115	202/135	327/218	481/320	145/97	157/105	259/172	304/202	491/327	722/481
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5.1	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5.1
24'	Total Load	65	71	122	145	241	361	98	106	183	217	361	542
	Deflection L/240 / L/360	56/37	61/40	101/67	118/79	192/128	284/189	84/56	91/61	151/101	177/118	288/192	426/284
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6
28'	Total Load			73	87	147	224	56	61	109	130	221	336
	Deflection L/240 / L/360			64/42	75/50	122/81	181/120	53/35	58/38	96/64	112/75	183/122	271/181
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5

* Indicates Total Load value controls.

SNOW ROOF LOAD TABLES

How to Use This Table

1. Calculate total load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total load.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 25.

2.OE Microllam® LVL: Roof—Snow Load Area 115% (PLF)

Span	Condition	1¾" Width							3½" Width (2-ply)					
		5½"	7¼"	9¼"	9½"	11¼"	11⅞"	14"	5½"	7¼"	9¼"	9½"	11¼"	11⅞"
6'	Total Load	474	877	1,182	1,223	1,523	1,638	1,961	948	1,755	2,365	2,446	3,047	3,277
	Deflection L/240	458	*	*	*	*	*	*	916	*	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	2/5	2.7/6.8	2.8/7	3.5/8.7	3.8/9.4	4.5/11.3	1.5/3.5	2/5	2.7/6.8	2.8/7	3.5/8.7	3.8/9.4
8'	Total Load	153	342	800	841	1,053	1,126	1,389	307	685	1,601	1,682	2,106	2,252
	Deflection L/240	*	*	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.5/6.1	2.6/6.4	3.2/8.1	3.5/8.6	4.3/10.6	1.5/3.5	1.5/3.5	2.5/6.1	2.6/6.4	3.2/8.1	3.5/8.6
9'-6"	Total Load	77	174	566	595	816	903	1,114	154	349	1,132	1,190	1,633	1,807
	Deflection L/240	*	*	543	585	*	*	*	*	*	1,086	1,171	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.1/5.2	2.2/5.4	3/7.4	3.3/8.2	4.1/10.2	1.5/3.5	1.5/3.5	2.1/5.2	2.2/5.4	3/7.4	3.3/8.2
10'	Total Load	62	142	510	536	736	814	1,045	124	284	1,021	1,073	1,473	1,629
	Deflection L/240	*	*	470	506	*	*	*	*	*	940	1,013	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2/4.9	2.1/5.2	2.8/7.1	3.1/7.8	4/10	1.5/3.5	1.5/3.5	2/4.9	2.1/5.2	2.8/7.1	3.1/7.8
12'	Total Load		67	353	371	509	564	767	57	135	706	742	1,019	1,128
	Deflection L/240		*	279	301	488	*	*	*	*	558	602	976	*
	Min. End/Int. Bearing (in.)		1.5/3.5	1.6/4.1	1.7/4.3	2.4/5.9	2.6/6.5	3.5/8.9	1.5/3.5	1.5/3.5	1.6/4.1	1.7/4.3	2.4/5.9	2.6/6.5
14'	Total Load			233	252	372	412	562			70	466	505	745
	Deflection L/240			178	193	314	367	*			*	357	386	629
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	2/5	2.2/5.6	3/7.6			1.5/3.5	1.5/3.5	1.5/3.5	2/5
16'-6"	Total Load			142	154	255	295	402			285	308	510	591
	Deflection L/240			110	119	195	228	367			220	238	391	457
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.7	2.6/6.4			1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.7
18'-6"	Total Load			100	108	181	212	318			200	217	362	425
	Deflection L/240			78	85	140	164	264			157	170	280	328
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.3/5.7			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9
20'	Total Load			78	85	143	168	271			157	171	286	336
	Deflection L/240			62	67	111	130	211			125	135	223	261
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.3			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
22'	Total Load			58	63	106	125	206			116	126	213	251
	Deflection L/240			47	51	84	98	160			94	102	168	197
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
24'	Total Load					81	95	158			87	95	162	191
	Deflection L/240					65	76	124			73	79	130	153
	Min. End/Int. Bearing (in.)					1.5/3.5	1.5/3.5	1.5/3.8			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
26'	Total Load					62	74	123			67	73	125	148
	Deflection L/240					51	60	98			57	62	102	120
	Min. End/Int. Bearing (in.)					1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
28'	Total Load						58	98			52	56	98	117
	Deflection L/240						48	78			46	50	82	97
	Min. End/Int. Bearing (in.)						1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
30'	Total Load							78					78	93
	Deflection L/240							64					67	79
	Min. End/Int. Bearing (in.)							1.5/3.5					1.5/3.5	1.5/3.5

* Indicates Total Load value controls.

SNOW ROOF LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/180 total load. For stiffer deflection criteria, use L/240 values for total load deflection.

Also see *How to Use This Table* on page 24 and *General Assumptions* on page 5.

2.OE Microllam® LVL: Roof—Snow Load Area 115% (PLF) *continued*

Span	Condition	3½" Width (2-ply)				5¼" Width (3-ply)									
		14"	16"	18"	20"	5½"	7¼"	9¼"	9½"	11¼"	11⅞"	14"	16"	18"	20"
6'	Total Load	3,919	3,919	3,919	3,919	1,423	2,632	3,547	3,669	4,571	4,916	5,878	5,878	5,878	5,878
	Deflection L/240	*	*	*	*	1,374	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	2/5	2.7/6.8	2.8/7	3.5/8.7	3.8/9.4	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3
8'	Total Load	2,778	2,934	2,934	2,934	461	1,028	2,401	2,524	3,159	3,378	4,168	4,402	4,402	4,402
	Deflection L/240	*	*	*	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.3/10.6	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2.5/6.1	2.6/6.4	3.2/8.1	3.5/8.6	4.3/10.6	4.5/11.3	4.5/11.3	4.5/11.3
9'-6"	Total Load	2,229	2,468	2,468	2,468	231	524	1,698	1,785	2,450	2,710	3,344	3,702	3,702	3,702
	Deflection L/240	*	*	*	*	*	*	1,630	1,757	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.1/10.2	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2.1/5.2	2.2/5.4	3/7.4	3.3/8.2	4.1/10.2	4.5/11.3	4.5/11.3	4.5/11.3
10'	Total Load	2,091	2,344	2,344	2,344	187	427	1,531	1,610	2,209	2,444	3,137	3,516	3,516	3,516
	Deflection L/240	*	*	*	*	*	*	1,410	1,520	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4/10	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2/4.9	2.1/5.2	2.8/7.1	3.1/7.8	4/10	4.5/11.3	4.5/11.3	4.5/11.3
12'	Total Load	1,535	1,950	1,950	1,950	86	203	1,059	1,113	1,529	1,692	2,303	2,925	2,925	2,925
	Deflection L/240	*	*	*	*	*	*	837	904	1,464	*	*	*	*	*
	Min. End/Int. Bearing (in.)	3.5/8.9	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	1.6/4.1	1.7/4.3	2.4/5.9	2.6/6.5	3.5/8.9	4.5/11.3	4.5/11.3	4.5/11.3
14'	Total Load	1,124	1,444	1,669	1,669		106	700	757	1,118	1,238	1,686	2,166	2,503	2,503
	Deflection L/240	*	*	*	*		*	535	579	943	1,102	*	*	*	*
	Min. End/Int. Bearing (in.)	3/7.6	3.9/9.7	4.5/11.3	4.5/11.3		1.5/3.5	1.5/3.5	1.5/3.5	2/5	2.2/5.6	3/7.6	3.9/9.7	4.5/11.3	4.5/11.3
16'-6"	Total Load	805	1,035	1,291	1,413			427	463	765	886	1,208	1,552	1,936	2,120
	Deflection L/240	735	*	*	*			331	358	587	686	1,103	*	*	*
	Min. End/Int. Bearing (in.)	2.6/6.4	3.3/8.3	4.1/10.3	4.5/11.3			1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.7	2.6/6.4	3.3/8.3	4.1/10.3	4.5/11.3
18'-6"	Total Load	637	820	1,023	1,247			301	326	543	638	956	1,230	1,535	1,871
	Deflection L/240	529	776	*	*			236	256	420	492	794	1,164	*	*
	Min. End/Int. Bearing (in.)	2.3/5.7	2.9/7.4	3.7/9.2	4.5/11.2			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.3/5.7	2.9/7.4	3.7/9.2	4.5/11.2
20'	Total Load	543	699	872	1,064			236	256	429	504	815	1,048	1,309	1,596
	Deflection L/240	422	621	869	*			188	203	334	392	633	931	1,304	*
	Min. End/Int. Bearing (in.)	2.1/5.3	2.7/6.8	3.4/8.5	4.1/10.3			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.3	2.7/6.8	3.4/8.5	4.1/10.3
22'	Total Load	412	575	718	876			174	190	320	377	619	862	1,077	1,314
	Deflection L/240	320	472	662	*			141	153	252	296	480	708	994	*
	Min. End/Int. Bearing (in.)	1.8/4.5	2.5/6.2	3.1/7.7	3.8/9.4			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.5/6.2	3.1/7.7	3.8/9.4
24'	Total Load	316	472	600	732			131	143	243	287	475	708	900	1,099
	Deflection L/240	248	366	515	698			109	118	195	229	372	550	773	1,047
	Min. End/Int. Bearing (in.)	1.5/3.8	2.2/5.6	2.8/7.1	3.4/8.6			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	2.8/7.1	3.4/8.6
26'	Total Load	247	370	509	621			101	110	188	223	371	556	763	932
	Deflection L/240	196	290	409	555			86	93	154	181	294	435	613	832
	Min. End/Int. Bearing (in.)	1.5/3.5	1.9/4.8	2.6/6.5	3.2/7.9			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.6/6.5	3.2/7.9
28'	Total Load	196	295	421	533			78	85	148	175	294	442	632	799
	Deflection L/240	157	233	329	448			69	75	123	145	236	350	494	672
	Min. End/Int. Bearing (in.)	1.5/3.5	1.7/4.2	2.3/5.9	3/7.4			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9	3/7.4
30'	Total Load	157	238	341	461			61	66	117	139	236	357	511	692
	Deflection L/240	128	190	269	366			56	61	101	118	193	286	404	550
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.6	2.1/5.1	2.8/6.9			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1	2.8/6.9

* Indicates Total Load value controls.

SNOW ROOF LOAD TABLES

How to Use This Table

1. Calculate total load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total load.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 27.

2.OE Parallam® PSL: Roof—Snow Load Area 115% (PLF)

Span	Condition	3½" Width							5¼" Width							
		9¼"	9½"	11¼"	11⅞"	14"	16"	18"	9¼"	9½"	11¼"	11⅞"	14"	16"	18"	
8'	Total Load	1,691	1,746	2,142	2,291	2,826	2,933	2,933	2,537	2,619	3,213	3,436	4,240	4,400	4,400	
	Deflection L/240	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
	Min. End/Int. Bearing (in.)	2.6/6.5	2.7/6.7	3.3/8.2	3.5/8.8	4.3/10.8	4.5/11.3	4.5/11.3	2.6/6.5	2.7/6.7	3.3/8.2	3.5/8.8	4.3/10.8	4.5/11.3	4.5/11.3	
9'-6"	Total Load	1,255	1,320	1,738	1,854	2,268	2,467	2,467	1,883	1,980	2,607	2,781	3,402	3,700	3,700	
	Deflection L/240	1,086	1,171	*	*	*	*	*	1,630	1,757	*	*	*	*	*	
	Min. End/Int. Bearing (in.)	2.3/5.7	2.4/6.0	3.2/7.9	3.4/8.4	4.1/10.3	4.5/11.3	4.5/11.3	2.3/5.7	2.4/6.0	3.2/7.9	3.4/8.4	4.1/10.3	4.5/11.3	4.5/11.3	
10'	Total Load	1,132	1,190	1,635	1,743	2,127	2,342	2,342	1,698	1,786	2,453	2,615	3,191	3,514	3,514	
	Deflection L/240	940	1,013	1,626	*	*	*	*	1,410	1,520	2,439	*	*	*	*	
	Min. End/Int. Bearing (in.)	2.2/5.4	2.3/5.7	3.1/7.8	3.3/8.4	4.1/10.2	4.5/11.3	4.5/11.3	2.2/5.4	2.3/5.7	3.1/7.8	3.3/8.4	4.1/10.2	4.5/11.3	4.5/11.3	
12'	Total Load	734	793	1,135	1,258	1,704	1,949	1,949	1,101	1,190	1,703	1,887	2,557	2,923	2,923	
	Deflection L/240	558	602	976	1,137	*	*	*	837	904	1,464	1,706	*	*	*	
	Min. End/Int. Bearing (in.)	1.7/4.3	1.8/4.6	2.6/6.6	2.9/7.3	3.9/9.8	4.5/11.3	4.5/11.3	1.7/4.3	1.8/4.6	2.6/6.6	2.9/7.3	3.9/9.8	4.5/11.3	4.5/11.3	
14'	Total Load	466	504	826	921	1,259	1,623	1,667	699	756	1,240	1,381	1,889	2,434	2,501	
	Deflection L/240	357	386	629	734	1,171	*	*	535	579	943	1,102	1,757	*	*	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.2/5.6	2.5/6.2	3.4/8.5	4.4/10.9	4.5/11.3	1.5/3.5	1.5/3.5	2.2/5.6	2.5/6.2	3.4/8.5	4.4/10.9	4.5/11.3	
16'-6"	Total Load	284	308	509	597	902	1,163	1,412	426	462	764	896	1,353	1,745	2,118	
	Deflection L/240	220	238	391	457	735	1,074	*	331	358	587	686	1,103	1,611	*	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	2.9/7.2	3.7/9.3	4.5/11.3	1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	2.9/7.2	3.7/9.3	4.5/11.2	
18'-6"	Total Load	200	217	361	424	690	922	1,154	300	325	542	637	1,035	1,383	1,731	
	Deflection L/240	157	170	280	328	529	776	1,084	236	256	420	492	794	1,164	1,626	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2	3.3/8.3	4.1/10.3	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2	3.3/8.3	4.1/10.3	
20'	Total Load	157	170	285	335	548	786	984	235	255	427	503	822	1,179	1,476	
	Deflection L/240	125	135	223	261	422	621	869	188	203	334	392	633	931	1,304	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4	3.1/7.7	3.8/9.6	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4	3.1/7.7	3.8/9.6	
22'	Total Load	115	126	212	250	411	611	810	173	189	318	375	617	917	1,215	
	Deflection L/240	94	102	168	197	320	472	662	141	153	252	296	480	708	994	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.6/6.6	3.5/8.7	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.6/6.6	3.5/8.7	
24'	Total Load	87	95	161	191	315	471	668	130	142	242	286	473	707	1,002	
	Deflection L/240	73	79	130	153	248	366	515	109	118	195	229	372	550	773	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	3.1/7.9	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	3.1/7.9	
26'	Total Load	66	72	124	148	246	369	525	100	109	187	222	369	554	788	
	Deflection L/240	57	62	102	120	196	290	409	86	93	154	181	294	435	613	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.7/6.8	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.7/6.8	
28'	Total Load	51	56	97	116	195	294	420	77	84	146	174	292	441	630	
	Deflection L/240	46	50	82	97	157	233	329	69	75	123	145	236	350	494	
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9	
30'	Total Load			77	92	156	236	339	60	65	116	138	234	355	509	
	Deflection L/240			67	79	128	190	269	56	61	101	118	193	286	404	
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1	
32'	Total Load			61	74	126	192	277			51	92	111	189	289	416
	Deflection L/240			55	65	106	157	223			50	83	97	159	236	334
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5

* Indicates **Total Load** value controls.

SNOW ROOF LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/180 total load. For stiffer deflection criteria, use L/240 values for total load deflection.

Also see *How to Use This Table* on page 26 and *General Assumptions* on page 5.

2.OE Parallam® PSL: Roof—Snow Load Area 115% (PLF) *continued*

Span	Condition	7" Width						
		9¼"	9½"	11¼"	11⅞"	14"	16"	18"
8'	Total Load	3,383	3,492	4,285	4,582	5,653	5,866	5,866
	Deflection L/240	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.6/6.5	2.7/6.7	3.3/8.2	3.5/8.8	4.3/10.8	4.5/11.3	4.5/11.3
9'-6"	Total Load	2,511	2,641	3,477	3,709	4,536	4,934	4,934
	Deflection L/240	2,173	2,342	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.3/5.7	2.4/6.0	3.2/7.9	3.4/8.4	4.1/10.3	4.5/11.3	4.5/11.3
10'	Total Load	2,264	2,381	3,271	3,487	4,255	4,685	4,685
	Deflection L/240	1,880	2,027	3,252	*	*	*	*
	Min. End/Int. Bearing (in.)	2.2/5.4	2.3/5.7	3.1/7.8	3.3/8.4	4.1/10.2	4.5/11.3	4.5/11.3
12'	Total Load	1,468	1,586	2,271	2,517	3,409	3,898	3,898
	Deflection L/240	1,116	1,205	1,953	2,274	*	*	*
	Min. End/Int. Bearing (in.)	1.7/4.3	1.8/4.6	2.6/6.6	2.9/7.3	3.9/9.8	4.5/11.3	4.5/11.3
14'	Total Load	932	1,008	1,653	1,842	2,519	3,246	3,335
	Deflection L/240	714	772	1,258	1,469	2,342	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.2/5.6	2.5/6.2	3.4/8.5	4.4/10.9	4.5/11.3
16'-6"	Total Load	569	616	1,019	1,195	1,805	2,327	2,824
	Deflection L/240	441	477	782	915	1,470	2,148	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	2.9/7.2	3.7/9.3	4.5/11.3
18'-6"	Total Load	400	434	723	849	1,381	1,844	2,308
	Deflection L/240	315	341	560	656	1,058	1,553	2,168
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2	3.3/8.3	4.1/10.3
20'	Total Load	314	340	570	671	1,096	1,572	1,969
	Deflection L/240	250	271	446	523	845	1,242	1,739
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4	3.1/7.7	3.8/9.6
22'	Total Load	231	252	425	501	823	1,223	1,620
	Deflection L/240	189	204	337	395	640	944	1,325
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.6/6.6	3.5/8.7
24'	Total Load	174	190	323	382	631	942	1,336
	Deflection L/240	146	158	260	306	496	733	1,031
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	3.1/7.9
26'	Total Load	133	145	249	296	492	739	1,051
	Deflection L/240	115	124	205	241	392	580	818
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.7/6.8
28'	Total Load	102	112	195	232	390	588	840
	Deflection L/240	92	100	165	194	315	467	659
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9
30'	Total Load	80	87	154	184	312	473	679
	Deflection L/240	75	81	134	158	257	381	539
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1
32'	Total Load	62	68	123	148	253	385	555
	Deflection L/240	62	67	111	130	212	315	446
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5

* Indicates Total Load value controls.

NON-SNOW ROOF LOAD TABLES

How to Use This Table

1. Calculate total load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total load.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 29.

TimberStrand® LSL: Roof—Non-Snow Load Area 125% (PLF)

Span	Condition	1.3E Grade						1.55E Grade					
		3½" Width						5½" Plank Orientation	1¾" Width				
		4⅜"	5½"	7¼"	8⅝"	9¼"	11¼"		3½"	9¼"	9½"	11¼"	11⅝"
3'	Total Load	1,924	2,978	5,047	7,032	7,442	7,442	1,514	3,782	3,959	4,717	4,717	4,717
	Deflection L/240 / L/360	*/1,420	*/2,547	*/4,885	*/*	*/*	*/*	*/1,224	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.8/4.5	3.1/7.6	4.3/10.6	4.5/11.3	4.5/11.3	1.5/3.5	3.6/9	3.8/9.4	4.5/11.3	4.5/11.3	4.5/11.3
4'	Total Load	1,080	1,673	2,836	3,951	4,516	5,579	1,084	2,413	2,508	3,248	3,536	3,536
	Deflection L/240 / L/360	977/651	*/1,215	*/2,476	*/3,764	*/4,423	*/*	820/546	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.3/5.7	3.2/8	3.6/9.1	4.5/11.3	1.5/3.5	3.1/7.7	3.2/8	4.1/10.3	4.5/11.3	4.5/11.3
5'	Total Load	647	1,068	1,812	2,526	2,887	4,197	533	1,771	1,835	2,318	2,507	2,827
	Deflection L/240 / L/360	521/347	993/662	*/1,398	*/2,188	*/2,605	*/4,154	431/287	*/1,553	*/1,658	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.8/4.6	2.6/6.4	2.9/7.3	4.2/10.6	1.5/3.5	2.8/7	2.9/7.3	3.7/9.2	4/10	4.5/11.3
6'	Total Load	317	614	1,256	1,751	2,002	2,911	258	1,370	1,442	1,802	1,938	2,354
	Deflection L/240 / L/360	309/206	595/397	*/857	*/1,367	*/1,641	*/2,692	253/169	*/978	*/1,048	*/1,605	*/1,831	*/*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.8	2.1/5.3	2.4/6.1	3.5/8.8	1.5/3.5	2.6/6.6	2.8/6.9	3.4/8.6	3.7/9.3	4.5/11.3
7'	Total Load	171	336	742	1,284	1,468	2,135	138	1,005	1,058	1,462	1,579	1,965
	Deflection L/240 / L/360	*/131	*/255	*/560	*/904	*/1,092	*/1,828	*/107	977/651	1,049/699	*/1,089	*/1,250	*/1,877
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.6	2.1/5.2	3/7.6	1.5/3.5	2.2/5.6	2.4/5.9	3.3/8.2	3.5/8.8	4.4/11
8'	Total Load	99	198	443	981	1,122	1,632	79	768	809	1,118	1,239	1,643
	Deflection L/240 / L/360	*/89	*/173	*/384	939/626	*/759	*/1,290	*/72	679/453	731/487	*/769	*/886	*/1,352
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4	1.8/4.6	2.6/6.6	1.5/3.5	2/4.9	2.1/5.2	2.9/7.1	3.2/7.9	4.2/10.5
9'-6"	Total Load		98	224	693	793	1,154		543	572	791	877	1,202
	Deflection L/240 / L/360		*/*	*/*	579/386	706/470	*/811		421/280	453/302	725/483	840/560	*/870
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6		1.7/4.1	1.7/4.4	2.4/6	2.7/6.7	3.6/9.1
10'	Total Load		79	182	624	714	1,040		480	515	713	791	1,084
	Deflection L/240 / L/360		*/*	*/*	500/333	611/407	*/704		364/242	392/261	630/420	731/487	*/760
	Min. End/Int. Bearing (in.)		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.3		1.5/3.9	1.7/4.1	2.3/5.7	2.5/6.3	3.5/8.7
12'	Total Load			85	386	474	719		283	306	493	547	750
	Deflection L/240 / L/360			*/*	296/197	362/241	634/423		216/144	233/155	378/252	440/293	696/464
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.4		1.5/3.5	1.5/3.5	1.9/4.8	2.1/5.3	2.9/7.2
14'	Total Load				243	300	525		179	194	318	373	549
	Deflection L/240 / L/360				189/126	232/154	409/272		138/92	149/99	243/162	284/189	453/302
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.8		1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.5/6.2
16'-6"	Total Load				147	182	327		109	118	196	230	372
	Deflection L/240 / L/360				116/77	143/95	254/169		85/57	92/61	151/101	177/118	284/189
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5
18'-6"	Total Load				102	127	231		76	83	138	163	265
	Deflection L/240 / L/360				83/55	102/68	182/121		61/40	66/44	108/72	127/84	205/136
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4
20'	Total Load				79	99	181		59	64	109	128	210
	Deflection L/240 / L/360				66/44	81/54	145/96		48/32	52/35	86/57	101/67	163/109
	Min. End/Int. Bearing (in.)				1.5/3.5	1.5/3.5	1.5/3.5		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
24'	Total Load					53	101				61	72	120
	Deflection L/240 / L/360					47/31	84/56				50/33	59/39	96/64
	Min. End/Int. Bearing (in.)					1.5/3.5	1.5/3.5				1.5/3.5	1.5/3.5	1.5/3.5
28'	Total Load						60						73
	Deflection L/240 / L/360						53/35						61/40
	Min. End/Int. Bearing (in.)						1.5/3.5						1.5/3.5

* Indicates **Total Load** value controls.

NON-SNOW ROOF LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/180 total load. For stiffer deflection criteria, use L/240 values for total load deflection.
- For door and window applications, Weyerhaeuser recommends using the L/360 value for a live load deflection limit and the L/240 value for a total load limit.

Also see **How to Use This Table** on page 28 and **General Assumptions** on page 5.

TimberStrand® LSL: Roof—Non-Snow Load Area 125% (PLF) *continued*

Span	Condition	1.55E Grade											
		3½" Width						5¼" Width (2- or 3-ply)					
		9¼"	9½"	11¼"	11⅞"	14"	16"	9¼"	9½"	11¼"	11⅞"	14"	16"
3'	Total Load	7,564	7,918	9,432	9,432	9,432	9,432	11,346	11,877	14,148	14,148	14,148	14,148
	Deflection L/240 / L/360	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	3.6/9	3.8/9.4	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3	3.6/9	3.8/9.4	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3
4'	Total Load	4,826	5,017	6,497	7,070	7,070	7,070	7,239	7,526	9,746	10,605	10,605	10,605
	Deflection L/240 / L/360	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	3.1/7.7	3.2/8	4.1/10.3	4.5/11.3	4.5/11.3	4.5/11.3	3.1/7.7	3.2/8	4.1/10.3	4.5/11.3	4.5/11.3	4.5/11.3
5'	Total Load	3,542	3,670	4,637	5,015	5,652	5,652	5,313	5,506	6,956	7,522	8,478	8,478
	Deflection L/240 / L/360	*/3,106	*/3,316	*/*	*/*	*/*	*/*	*/4,659	*/4,975	*/*	*/*	*/*	*/*
	Min. End/Int. Bearing (in.)	2.8/7	2.9/7.3	3.7/9.2	4/10	4.5/11.3	4.5/11.3	2.8/7	2.9/7.3	3.7/9.2	4/10	4.5/11.3	4.5/11.3
6'	Total Load	2,741	2,884	3,604	3,876	4,707	4,707	4,111	4,326	5,406	5,814	7,061	7,061
	Deflection L/240 / L/360	*/1,957	*/2,097	*/3,210	*/3,662	*/*	*/*	*/2,936	*/3,146	*/4,816	*/5,493	*/*	*/*
	Min. End/Int. Bearing (in.)	2.6/6.6	2.8/6.9	3.4/8.6	3.7/9.3	4.5/11.3	4.5/11.3	2.6/6.6	2.8/6.9	3.4/8.6	3.7/9.3	4.5/11.3	4.5/11.3
7'	Total Load	2,011	2,116	2,924	3,158	3,930	4,032	3,016	3,174	4,386	4,737	5,895	6,048
	Deflection L/240 / L/360	1,954/1,302	2,098/1,399	*/2,179	*/2,501	*/3,755	*/*	2,931/1,954	3,148/2,098	*/3,269	*/3,752	*/5,633	*/*
	Min. End/Int. Bearing (in.)	2.2/5.6	2.4/5.9	3.3/8.2	3.5/8.8	4.4/11	4.5/11.3	2.2/5.6	2.4/5.9	3.3/8.2	3.5/8.8	4.4/11	4.5/11.3
8'	Total Load	1,537	1,618	2,236	2,479	3,286	3,526	2,306	2,427	3,354	3,719	4,930	5,289
	Deflection L/240 / L/360	1,359/906	1,462/974	*/1,538	*/1,773	*/2,705	*/*	2,038/1,359	2,193/1,462	*/2,307	*/2,660	*/4,058	*/*
	Min. End/Int. Bearing (in.)	2/4.9	2.1/5.2	2.9/7.1	3.2/7.9	4.2/10.5	4.5/11.3	2/4.9	2.1/5.2	2.9/7.1	3.2/7.9	4.2/10.5	4.5/11.3
9'-6"	Total Load	1,087	1,144	1,582	1,754	2,404	2,966	1,631	1,716	2,373	2,631	3,606	4,450
	Deflection L/240 / L/360	842/561	907/605	1,451/967	1,681/1,121	*/1,740	*/2,456	1,263/842	1,361/907	2,176/1,451	2,522/1,681	*/2,610	*/3,684
	Min. End/Int. Bearing (in.)	1.7/4.1	1.7/4.4	2.4/6	2.7/6.7	3.6/9.1	4.5/11.3	1.7/4.1	1.7/4.4	2.4/6	2.7/6.7	3.6/9.1	4.5/11.3
10'	Total Load	961	1,031	1,426	1,582	2,168	2,800	1,442	1,547	2,139	2,373	3,253	4,200
	Deflection L/240 / L/360	728/485	785/523	1,260/840	1,462/974	*/1,520	*/2,154	1,092/728	1,178/785	1,890/1,260	2,193/1,462	*/2,280	*/3,232
	Min. End/Int. Bearing (in.)	1.5/3.9	1.7/4.1	2.3/5.7	2.5/6.3	3.5/8.7	4.5/11.2	1.5/3.9	1.7/4.1	2.3/5.7	2.5/6.3	3.5/8.7	4.5/11.2
12'	Total Load	566	612	986	1,094	1,501	1,939	850	918	1,480	1,642	2,252	2,908
	Deflection L/240 / L/360	432/288	467/311	756/504	881/587	1,393/928	*/1,334	649/432	700/467	1,135/756	1,322/881	2,089/1,393	*/2,001
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.9/4.8	2.1/5.3	2.9/7.2	3.7/9.3	1.5/3.5	1.5/3.5	1.9/4.8	2.1/5.3	2.9/7.2	3.7/9.3
14'	Total Load	359	388	637	746	1,098	1,420	538	582	956	1,119	1,648	2,130
	Deflection L/240 / L/360	276/184	299/199	487/325	569/379	907/605	1,316/877	415/276	448/299	731/487	854/569	1,361/907	1,974/1,316
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.5/6.2	3.2/8	1.5/3.5	1.5/3.5	1.5/3.6	1.7/4.2	2.5/6.2	3.2/8
16'-6"	Total Load	218	236	392	460	744	1,017	327	354	588	690	1,116	1,526
	Deflection L/240 / L/360	171/114	185/123	303/202	354/236	569/379	832/555	256/171	277/185	455/303	532/354	854/569	1,248/832
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5	2.7/6.8	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5	2.7/6.8
18'-6"	Total Load	152	166	277	326	531	785	229	249	416	489	797	1,177
	Deflection L/240 / L/360	122/81	132/88	217/144	254/169	410/273	601/401	183/122	198/132	326/217	381/254	615/410	902/601
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4	2.4/5.9	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.6/4	2.4/5.9
20'	Total Load	119	129	218	257	421	624	179	194	327	385	631	936
	Deflection L/240 / L/360	97/64	105/70	172/115	202/135	327/218	481/320	145/97	157/105	259/172	304/202	491/327	722/481
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5.1	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2/5.1
24'	Total Load	65	71	122	145	241	361	98	106	183	217	361	542
	Deflection L/240 / L/360	56/37	61/40	101/67	118/79	192/128	284/189	84/56	91/61	151/101	177/118	288/192	426/284
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6
28'	Total Load			73	87	147	224	56	61	109	130	221	336
	Deflection L/240 / L/360			64/42	75/50	122/81	181/120	53/35	58/38	96/64	112/75	183/122	271/181
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5

* Indicates Total Load value controls.

NON-SNOW ROOF LOAD TABLES

How to Use This Table

1. Calculate total load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total load.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 31.

2.OE Microllam® LVL: Roof—Non-Snow Load Area 125% (PLF)

Span	Condition	1¾" Width							3½" Width (2 ply)					
		5½"	7¼"	9¼"	9½"	11¼"	11⅝"	14"	5½"	7¼"	9¼"	9½"	11¼"	11⅝"
6'	Total Load	474	954	1,285	1,329	1,656	1,781	1,961	948	1,908	2,571	2,659	3,313	3,563
	Deflection L/240	458	*	*	*	*	*	*	916	*	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	2.2/5.5	2.9/7.4	3.1/7.6	3.8/9.5	4.1/10.2	4.5/11.3	1.5/3.5	2.2/5.5	2.9/7.4	3.1/7.6	3.8/9.5	4.1/10.2
8'	Total Load	153	342	870	915	1,145	1,224	1,469	307	685	1,741	1,830	2,290	2,449
	Deflection L/240	*	*	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.7/6.7	2.8/7	3.5/8.8	3.8/9.4	4.5/11.3	1.5/3.5	1.5/3.5	2.7/6.7	2.8/7	3.5/8.8	3.8/9.4
9'-6"	Total Load	77	174	615	647	888	982	1,212	154	349	1,231	1,294	1,776	1,965
	Deflection L/240	*	*	543	585	*	*	*	*	*	1,086	1,171	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.2/5.6	2.4/5.9	3.2/8.1	3.6/8.9	4.4/11	1.5/3.5	1.5/3.5	2.2/5.6	2.4/5.9	3.2/8.1	3.6/8.9
10'	Total Load	62	142	555	583	801	886	1,137	124	284	1,110	1,167	1,602	1,772
	Deflection L/240	*	*	470	506	*	*	*	*	*	940	1,013	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.1/5.3	2.2/5.6	3.1/7.7	3.4/8.5	4.4/10.9	1.5/3.5	1.5/3.5	2.1/5.3	2.2/5.6	3.1/7.7	3.4/8.5
12'	Total Load		67	367	397	554	613	835	57	135	735	794	1,109	1,227
	Deflection L/240		*	279	301	488	568	*	*	*	558	602	976	1,137
	Min. End/Int. Bearing (in.)		1.5/3.5	1.7/4.3	1.8/4.6	2.6/6.4	2.8/7.1	3.9/9.6	1.5/3.5	1.5/3.5	1.7/4.3	1.8/4.6	2.6/6.4	2.8/7.1
14'	Total Load			233	252	405	449	611		70	466	505	811	898
	Deflection L/240			178	193	314	367	585		*	357	386	629	734
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	2.2/5.5	2.4/6.1	3.3/8.3		1.5/3.5	1.5/3.5	1.5/3.5	2.2/5.5	2.4/6.1
16'-6"	Total Load			142	154	255	299	438			285	308	510	598
	Deflection L/240			110	119	195	228	367			220	238	391	457
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	2.8/7			1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8
18'-6"	Total Load			100	108	181	212	345			200	217	362	425
	Deflection L/240			78	85	140	164	264			157	170	280	328
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9
20'	Total Load			78	85	143	168	274			157	171	286	336
	Deflection L/240			62	67	111	130	211			125	135	223	261
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
22'	Total Load			58	63	106	125	206			116	126	213	251
	Deflection L/240			47	51	84	98	160			94	102	168	197
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
24'	Total Load					81	95	158			87	95	162	191
	Deflection L/240					65	76	124			73	79	130	153
	Min. End/Int. Bearing (in.)					1.5/3.5	1.5/3.5	1.5/3.8			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
26'	Total Load					62	74	123			67	73	125	148
	Deflection L/240					51	60	98			57	62	102	120
	Min. End/Int. Bearing (in.)					1.5/3.5	1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
28'	Total Load						58	98			52	56	98	117
	Deflection L/240						48	78			46	50	82	97
	Min. End/Int. Bearing (in.)						1.5/3.5	1.5/3.5			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5
30'	Total Load							78					78	93
	Deflection L/240							64					67	79
	Min. End/Int. Bearing (in.)							1.5/3.5					1.5/3.5	1.5/3.5

* Indicates Total Load value controls.

NON-SNOW ROOF LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/180 total load. For stiffer deflection criteria, use L/240 values for total load deflection.

Also see *How to Use This Table* on page 30 and *General Assumptions* on page 5.

2.OE Microllam® LVL: Roof—Non-Snow Load Area 125% (PLF) *continued*

Span	Condition	3½" Width (2-ply)				5¼" Width (3-ply)									
		14"	16"	18"	20"	5½"	7¼"	9¼"	9½"	11¼"	11½"	14"	16"	18"	20"
6'	Total Load	3,919	3,919	3,919	3,919	1,423	2,862	3,857	3,989	4,970	5,345	5,878	5,878	5,878	5,878
	Deflection L/240	*	*	*	*	1,374	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	2.2/5.5	2.9/7.4	3.1/7.6	3.8/9.5	4.1/10.2	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3
8'	Total Load	2,934	2,934	2,934	2,934	461	1,028	2,611	2,745	3,435	3,673	4,402	4,402	4,402	4,402
	Deflection L/240	*	*	*	*	*	*	*	*	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2.7/6.7	2.8/7	3.5/8.8	3.8/9.4	4.5/11.3	4.5/11.3	4.5/11.3	4.5/11.3
9'-6"	Total Load	2,425	2,468	2,468	2,468	231	524	1,847	1,942	2,664	2,948	3,637	3,702	3,702	3,702
	Deflection L/240	*	*	*	*	*	*	1,630	1,757	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.4/11	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2.2/5.6	2.4/5.9	3.2/8.1	3.6/8.9	4.4/11	4.5/11.3	4.5/11.3	4.5/11.3
10'	Total Load	2,275	2,344	2,344	2,344	187	427	1,666	1,751	2,403	2,659	3,412	3,516	3,516	3,516
	Deflection L/240	*	*	*	*	*	*	1,410	1,520	*	*	*	*	*	*
	Min. End/Int. Bearing (in.)	4.4/10.9	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2.1/5.3	2.2/5.6	3.1/7.7	3.4/8.5	4.4/10.9	4.5/11.3	4.5/11.3	4.5/11.3
12'	Total Load	1,670	1,950	1,950	1,950	86	203	1,102	1,191	1,663	1,841	2,505	2,925	2,925	2,925
	Deflection L/240	*	*	*	*	*	*	837	904	1,464	1,706	*	*	*	*
	Min. End/Int. Bearing (in.)	3.9/9.6	4.5/11.3	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	1.7/4.3	1.8/4.6	2.6/6.4	2.8/7.1	3.9/9.6	4.5/11.3	4.5/11.3	4.5/11.3
14'	Total Load	1,223	1,571	1,669	1,669	106	700	757	757	1,217	1,347	1,835	2,356	2,503	2,503
	Deflection L/240	1,171	*	*	*	*	535	579	943	1,102	1,757	*	*	*	*
	Min. End/Int. Bearing (in.)	3.3/8.3	4.2/10.6	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.2/5.5	2.4/6.1	3.3/8.3	4.2/10.6	4.5/11.3	4.5/11.3
16'-6"	Total Load	876	1,126	1,405	1,413			427	463	765	897	1,315	1,689	2,107	2,120
	Deflection L/240	735	1,074	*	*			331	358	587	686	1,103	1,611	*	*
	Min. End/Int. Bearing (in.)	2.8/7	3.6/9	4.5/11.2	4.5/11.3			1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	2.8/7	3.6/9	4.5/11.2	4.5/11.3
18'-6"	Total Load	691	892	1,113	1,258			301	326	543	638	1,037	1,339	1,670	1,887
	Deflection L/240	529	776	1,084	*			236	256	420	492	794	1,164	1,626	*
	Min. End/Int. Bearing (in.)	2.5/6.2	3.2/8	4/10	4.5/11.3			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2	3.2/8	4/10	4.5/11.3
20'	Total Load	549	761	950	1,158			236	256	429	504	823	1,142	1,425	1,737
	Deflection L/240	422	621	869	*			188	203	334	392	633	931	1,304	*
	Min. End/Int. Bearing (in.)	2.1/5.4	3/7.4	3.7/9.2	4.5/11.2			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4	3/7.4	3.7/9.2	4.5/11.2
22'	Total Load	412	613	782	954			174	190	320	377	619	919	1,173	1,431
	Deflection L/240	320	472	662	895			141	153	252	296	480	708	994	1,342
	Min. End/Int. Bearing (in.)	1.8/4.5	2.6/6.6	3.4/8.4	4.1/10.2			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.6/6.6	3.4/8.4	4.1/10.2
24'	Total Load	316	472	654	798			131	143	243	287	475	708	981	1,197
	Deflection L/240	248	366	515	698			109	118	195	229	372	550	773	1,047
	Min. End/Int. Bearing (in.)	1.5/3.8	2.2/5.6	3.1/7.7	3.7/9.4			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	3.1/7.7	3.7/9.4
26'	Total Load	247	370	527	677			101	110	188	223	371	556	790	1,015
	Deflection L/240	196	290	409	555			86	93	154	181	294	435	613	832
	Min. End/Int. Bearing (in.)	1.5/3.5	1.9/4.8	2.7/6.8	3.5/8.6			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.7/6.8	3.5/8.6
28'	Total Load	196	295	421	576			78	85	148	175	294	442	632	865
	Deflection L/240	157	233	329	448			69	75	123	145	236	350	494	672
	Min. End/Int. Bearing (in.)	1.5/3.5	1.7/4.2	2.3/5.9	3.2/8			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9	3.2/8
30'	Total Load	157	238	341	468			61	66	117	139	236	357	511	702
	Deflection L/240	128	190	269	366			56	61	101	118	193	286	404	550
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.6	2.1/5.1	2.8/7			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1	2.8/7

* Indicates Total Load value controls.

NON-SNOW ROOF LOAD TABLES

How to Use This Table

1. Calculate total load (neglect beam weight) on the beam or header in pounds per linear foot (plf).
2. Select appropriate **Span** (center-to-center of bearing).
3. Scan horizontally to find the proper width, and a depth with a capacity that exceeds actual total load.
4. Review bearing length requirements to ensure adequacy.

Also see **General Notes** on page 33.

2.OE Parallam® PSL: Roof—Non-Snow Load Area 125% (PLF)

Span	Condition	3½" Width							5¼" Width						
		9¼"	9½"	11¼"	11⅞"	14"	16"	18"	9¼"	9½"	11¼"	11⅞"	14"	16"	18"
8'	Total Load	1,839	1,899	2,330	2,491	2,933	2,933	2,933	2,759	2,848	3,494	3,737	4,400	4,400	4,400
	Deflection L/240	1,753	1,886	*	*	*	*	*	2,630	2,830	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.8/7.0	2.9/7.3	3.6/8.9	3.8/9.5	4.5/11.3	4.5/11.3	4.5/11.3	2.8/7.0	2.9/7.3	3.6/8.9	3.8/9.5	4.5/11.3	4.5/11.3	4.5/11.3
9'-6"	Total Load	1,365	1,436	1,890	2,017	2,467	2,467	2,467	2,048	2,154	2,836	3,025	3,700	3,700	3,700
	Deflection L/240	1,086	1,171	1,872	*	*	*	*	1,630	1,757	2,808	*	*	*	*
	Min. End/Int. Bearing (in.)	2.5/6.2	2.6/6.5	3.4/8.6	3.7/9.2	4.5/11.3	4.5/11.3	4.5/11.3	2.5/6.2	2.6/6.5	3.4/8.6	3.7/9.2	4.5/11.3	4.5/11.3	4.5/11.3
10'	Total Load	1,231	1,295	1,778	1,896	2,314	2,342	2,342	1,847	1,942	2,668	2,844	3,471	3,514	3,514
	Deflection L/240	940	1,013	1,626	1,886	*	*	*	1,410	1,520	2,439	2,830	*	*	*
	Min. End/Int. Bearing (in.)	2.4/5.9	2.5/6.2	3.4/8.5	3.6/9.1	4.4/11.1	4.5/11.3	4.5/11.3	2.4/5.9	2.5/6.2	3.4/8.5	3.6/9.1	4.4/11.1	4.5/11.3	4.5/11.3
12'	Total Load	734	793	1,235	1,369	1,854	1,949	1,949	1,101	1,190	1,853	2,053	2,781	2,923	2,923
	Deflection L/240	558	602	976	1,137	1,797	*	*	837	904	1,464	1,706	2,696	*	*
	Min. End/Int. Bearing (in.)	1.7/4.3	1.8/4.6	2.9/7.1	3.2/7.9	4.3/10.7	4.5/11.3	4.5/11.3	1.7/4.3	1.8/4.6	2.9/7.1	3.2/7.9	4.3/10.7	4.5/11.3	4.5/11.3
14'	Total Load	466	504	826	966	1,370	1,667	1,667	699	756	1,240	1,449	2,055	2,501	2,501
	Deflection L/240	357	386	629	734	1,171	*	*	535	579	943	1,102	1,757	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.2/5.6	2.6/6.5	3.7/9.2	4.5/11.3	4.5/11.3	1.5/3.5	1.5/3.5	2.2/5.6	2.6/6.5	3.7/9.2	4.5/11.3	4.5/11.3
16'-6"	Total Load	284	308	509	597	965	1,266	1,412	426	462	764	896	1,447	1,899	2,118
	Deflection L/240	220	238	391	457	735	1,074	*	331	358	587	686	1,103	1,611	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	3.1/7.7	4.0/10.1	4.5/11.3	1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	3.1/7.7	4.0/10.1	4.5/11.3
18'-6"	Total Load	200	217	361	424	690	1,003	1,256	300	325	542	637	1,035	1,505	1,884
	Deflection L/240	157	170	280	328	529	776	1,084	236	256	420	492	794	1,164	1,626
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2	3.6/9.0	4.5/11.3	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2	3.6/9.0	4.5/11.3
20'	Total Load	157	170	285	335	548	810	1,071	235	255	427	503	822	1,216	1,607
	Deflection L/240	125	135	223	261	422	621	869	188	203	334	392	633	931	1,304
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4	3.2/7.9	4.2/10.4	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4	3.2/7.9	4.2/10.4
22'	Total Load	115	126	212	250	411	611	863	173	189	318	375	617	917	1,295
	Deflection L/240	94	102	168	197	320	472	662	141	153	252	296	480	708	994
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.6/6.6	3.7/9.3	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.6/6.6	3.7/9.3
24'	Total Load	87	95	161	191	315	471	668	130	142	242	286	473	707	1,002
	Deflection L/240	73	79	130	153	248	366	515	109	118	195	229	372	550	773
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	3.1/7.9	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	3.1/7.9
26'	Total Load	66	72	124	148	246	369	525	100	109	187	222	369	554	788
	Deflection L/240	57	62	102	120	196	290	409	86	93	154	181	294	435	613
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.7/6.8	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.7/6.8
28'	Total Load	51	56	97	116	195	294	420	77	84	146	174	292	441	630
	Deflection L/240	46	50	82	97	157	233	329	69	75	123	145	236	350	494
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9
30'	Total Load			77	92	156	236	339	60	65	116	138	234	355	509
	Deflection L/240			67	79	128	190	269	56	61	101	118	193	286	404
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1
32'	Total Load			61	74	126	192	277		51	92	111	189	289	416
	Deflection L/240			55	65	106	157	223		50	83	97	159	236	334
	Min. End/Int. Bearing (in.)			1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5		1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5

* Indicates **Total Load** value controls.

NON-SNOW ROOF LOAD TABLES

General Notes

- Table is based on:
 - Uniform loads (beam weight considered).
 - More restrictive of simple or continuous span.
 - Deflection criteria of L/180 total load. For stiffer deflection criteria, use L/240 values for total load deflection.

Also see *How to Use This Table* on page 32 and *General Assumptions* on page 5.

2.OE Parallam® PSL: Roof—Non-Snow Load Area 125% (PLF) *continued*

Span	Condition	7" Width						
		9¼"	9½"	11¼"	11⅞"	14"	16"	18"
8'	Total Load	3,679	3,798	4,660	4,983	5,866	5,866	5,866
	Deflection L/240	3,507	3,773	*	*	*	*	*
	Min. End/Int. Bearing (in.)	2.8/7.0	2.9/7.3	3.6/8.9	3.8/9.5	4.5/11.3	4.5/11.3	4.5/11.3
9'-6"	Total Load	2,731	2,872	3,781	4,034	4,934	4,934	4,934
	Deflection L/240	2,173	2,342	3,745	*	*	*	*
	Min. End/Int. Bearing (in.)	2.5/6.2	2.6/6.5	3.4/8.6	3.7/9.2	4.5/11.3	4.5/11.3	4.5/11.3
10'	Total Load	2,462	2,590	3,557	3,792	4,628	4,685	4,685
	Deflection L/240	1,880	2,027	3,252	3,773	*	*	*
	Min. End/Int. Bearing (in.)	2.4/5.9	2.5/6.2	3.4/8.5	3.6/9.1	4.4/11.1	4.5/11.3	4.5/11.3
12'	Total Load	1,468	1,586	2,471	2,738	3,708	3,898	3,898
	Deflection L/240	1,116	1,205	1,953	2,274	3,595	*	*
	Min. End/Int. Bearing (in.)	1.7/4.3	1.8/4.6	2.9/7.1	3.2/7.9	4.3/10.7	4.5/11.3	4.5/11.3
14'	Total Load	932	1,008	1,653	1,933	2,741	3,335	3,335
	Deflection L/240	714	772	1,258	1,469	2,342	*	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	2.2/5.6	2.6/6.5	3.7/9.2	4.5/11.3	4.5/11.3
16'-6"	Total Load	569	616	1,019	1,195	1,930	2,532	2,824
	Deflection L/240	441	477	782	915	1,470	2,148	*
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.6/4.1	1.9/4.8	3.1/7.7	4.0/10.1	4.5/11.3
18'-6"	Total Load	400	434	723	849	1,381	2,007	2,512
	Deflection L/240	315	341	560	656	1,058	1,553	2,168
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.9	2.5/6.2	3.6/9.0	4.5/11.3
20'	Total Load	314	340	570	671	1,096	1,621	2,143
	Deflection L/240	250	271	446	523	845	1,242	1,739
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	2.1/5.4	3.2/7.9	4.2/10.4
22'	Total Load	231	252	425	501	823	1,223	1,727
	Deflection L/240	189	204	337	395	640	944	1,325
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5	2.6/6.6	3.7/9.3
24'	Total Load	174	190	323	382	631	942	1,336
	Deflection L/240	146	158	260	306	496	733	1,031
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.8	2.2/5.6	3.1/7.9
26'	Total Load	133	145	249	296	492	739	1,051
	Deflection L/240	115	124	205	241	392	580	818
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.9/4.8	2.7/6.8
28'	Total Load	102	112	195	232	390	588	840
	Deflection L/240	92	100	165	194	315	467	659
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.7/4.2	2.3/5.9
30'	Total Load	80	87	154	184	312	473	679
	Deflection L/240	75	81	134	158	257	381	539
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.6	2.1/5.1
32'	Total Load	62	68	123	148	253	385	555
	Deflection L/240	62	67	111	130	212	315	446
	Min. End/Int. Bearing (in.)	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.5/3.5	1.8/4.5

* Indicates Total Load value controls.

BEAM DETAILS

Bearing at Wall

L1

Bearing for Door or Window Header

L2

Beam to Beam Connection

L3

See Framing Connectors on pages 40 and 41

Bearing at Concrete Wall

L4

Bearing at Column

L5

Verify beam bearing length on page 36 and column capacity on page 42

Beam to Column Lateral Brace

L14

Suggested lateral bracing detail for beams when required. Verify beam bearing length on page 36.

WINDOW AND DOOR HEADER DETAILS

2x4 Wall Framing

Full Depth Header

L7

Low Header

L8

High Header

L9

*Double nailer may be required depending upon the opening size and window type

2x6 Wall Framing

Headers not matching wall thickness may be installed flush to the inside or outside of the wall, depending upon sheathing and trim attachment requirements

Plank Orientation Header

L10

Low Header

L11

High Header

L12

*Double nailer may be required depending upon the opening size and window type

WINDOW AND DOOR HEADER DETAILS

Dropped Header with Full Lateral Bracing

One 8d (0.113" x 2½") nail each side of joist or blocking. Blocking is required if joist framing is parallel to beam. Joist spacing must be 24" on-center or less.

Nail continuous king studs to the end of the beam using:
 – Four 10d (0.131" x 3") nails for beams 11⅞" deep or less
 – Six 10d (0.131" x 3") nails for beams 18" deep or less
 – Ten 10d (0.131" x 3") nails for beams greater than 18" deep

L15

Dropped Header with Acceptable Lateral Bracing

One 8d (0.113" x 2½") nail each side of joist or blocking. Blocking is required if joist framing is parallel to beam. Joist spacing must be 24" on-center or less.

Nail continuous king studs to the end of the beam using:
 – Four 10d (0.131" x 3") nails for beams 11⅞" deep or less
 – Six 10d (0.131" x 3") nails for beams 16" deep or less

L16

When framed as shown above, the following dropped headers are considered fully braced under uniform-load, simple-span conditions:

Single-ply:

- 1¾" wide headers, 11⅞" deep or less
- 3½" wide headers, 16" deep or less, with a maximum span of 18'-6"

Multiple-ply:

- Headers up to four 1¾" plies, 11⅞" deep or less
- Headers up to four 1¾" x 14" plies, with a maximum span of 8'-6"

NAILING ON NARROW FACE

Nails Installed on the Narrow Face

Nail Size	Closest On-Center Spacing Per Row			
	1¼" TimberStrand® LSL	3½" TimberStrand® LSL	Microllam® LVL	Parallam® PSL
8d (0.131" x 2½") or 10d (0.128" x 3")	3"	3"	3"	3"
10d (0.148" x 3") or 12d (0.148" x 3¼")	4"	3"	4"	4"
16d (0.162" x 3½")	6"	3½"	8"	6"

▪ If more than one row of nails is used, the rows must be offset at least ½" and staggered.

ALLOWABLE HOLES

1.55E TimberStrand® LSL Headers and Beams

General Notes

- Allowed hole zone suitable for headers and beams with **uniform and/or concentrated loads** anywhere along the member.
- Round holes only.
- No holes in headers or beams in plank orientation.

1.55E TimberStrand® LSL

Header or Beam Depth	Maximum Round Hole Size
9¼"–9½"	3"
11¼"–11⅞"	3⅝"
14"–16"	4⅝"

- See illustration for allowed hole zone.

Other Trus Joist® Headers and Beams

General Notes

- Allowed hole zone suitable for headers and beams with **uniform loads only**.
- Round holes only.
- No holes in cantilevers.
- No holes in headers or beams in plank orientation.

Other Trus Joist® Beams

Header or Beam Depth	Maximum Round Hole Size
4⅝"	1"
5½"	1¾"
7¼"–20"	2"

- See illustration for allowed hole zone.

Larger holes in Trus Joist® structural composite lumber may be possible; refer to Forte® or Javelin® software.

WARNING: Drilling, sawing, sanding or machining wood products generates wood dust. The paint and/or coatings on this product may contain titanium dioxide. Wood dust and titanium dioxide are substances known to the State of California to cause cancer. For more information on Proposition 65, visit wy.com/inform.

DO NOT cut, notch, or drill holes in headers or beams except as indicated in the illustrations and tables

BEARING LENGTH REQUIREMENTS

Reaction (lbs)	1.3E TimberStrand® LSL		1.55E TimberStrand® LSL			2.0E Microllam® LVL			2.0E Parallam® PSL		
	Beam Orientation	Plank Orientation	Beam Orientation			Beam Orientation			Beam Orientation		
	Width	Width	Width			Width			Width		
2,000	3½"	5½"	1¾"	3½"	5¼"	1¾"	3½"	5¼"	3½"	5¼"	7"
4,000	1½"	1½"	1½"	1½"	1½"	1¾"	1½"	1½"	1½"	1½"	1½"
6,000	1¾"	2"	2¾"	1½"	1½"	3¼"	1¾"	1½"	1¾"	1½"	1½"
8,000	2½"	3"	4"	2"	1½"	4¾"	2½"	1¾"	2½"	1¾"	1½"
10,000	3¼"	4"	5¼"	2¾"	1¾"	6¼"	3¼"	2¼"	3¼"	2¼"	1¾"
12,000	4¾"	5"	6½"	3¼"	2¼"	7¾"	4"	2¾"	4"	2¾"	2"
14,000	5"	6"	7¾"	4"	2¾"		4¾"	3¼"	4¾"	3¼"	2½"
16,000	5½"	7"		4½"	3"		5½"	3¾"	5½"	3¾"	2¾"
18,000	6½"			5¼"	3½"		6¼"	4¼"	6¼"	4¼"	3¼"
20,000	7¼"			5¾"	4"		7"	4¾"	7"	4¾"	3½"
22,000				6½"	4¾"		7¾"	5¼"	7¾"	5¼"	4"
24,000				7"	4¾"			5¾"		5¾"	4¼"
26,000				7¾"	5¼"			6¼"		6¼"	4¾"
28,000					5¾"			6¾"		6¾"	5"
30,000					6"			7¼"		7¼"	5½"
					6½"			7¾"		7¾"	5¾"

General Notes

- Minimum bearing length:** 1½" at ends, 3½" at intermediate supports.
- Bearing across full beam width is required.
- Interpolation between reaction loads is permitted for determining bearing lengths.
- Bearing lengths based on the following bearing stresses:
 - 1.3E TimberStrand® LSL: 710 psi; 375 psi for plank orientation.
 - 1.55E TimberStrand® LSL: 900 psi.
 - 2.0E Microllam® LVL: 750 psi.
 - 2.0E Parallam® PSL: 750 psi.

TAPERED END CUTS

Allowable Reactions for 3½"(1) TimberStrand® LSL Headers and Beams (lbs)

Bearing	Beam Depth	Outside Heel Height D ₁							
		4½"	5"	5½"	6"	6½"	7"	7½"	8"
3½" Wood Plate ⁽²⁾	7¼"	5,205	5,205	5,205	5,205				
	8⅝"	5,205	5,205	5,205	5,205	5,205	5,205	5,205	
	9¼"	4,860	5,205	5,205	5,205	5,205	5,205	5,205	5,205
	9½"	4,860	5,205	5,205	5,205	5,205	5,205	5,205	5,205
	11¼"	4,860	5,205	5,205	5,205	5,205	5,205	5,205	5,205
	11⅞"	4,860	5,205	5,205	5,205	5,205	5,205	5,205	5,205
	14"		5,205	5,205	5,205	5,205	5,205	5,205	5,205
16"				5,205	5,205	5,205	5,205	5,205	
5¼" Wood Plate ⁽²⁾	7¼"	7,190	7,190	7,190					
	8⅝"	7,205	7,810	7,810	7,810	7,810	7,810		
	9¼"	5,255	5,710	6,160	6,610	6,690	6,690	6,690	
	9½"	5,255	5,710	6,160	6,610	6,870	6,870	6,870	6,870
	11¼"	5,255	5,710	6,160	6,610	7,065	7,515	7,810	7,810
	11⅞"	5,255	5,710	6,160	6,610	7,065	7,515	7,810	7,810
	14"	5,255	5,710	6,160	6,610	7,065	7,515	7,810	7,810
16"			6,160	6,610	7,065	7,515	7,810	7,810	
3½" Column ⁽³⁾	7¼"	6,665	7,190	7,190	7,190				
	8⅝"	6,665	7,285	7,900	8,520	8,555	8,555	8,555	
	9¼"	4,860	5,310	5,765	6,215	6,670	6,690	6,690	6,690
	9½"	4,860	5,310	5,765	6,215	6,670	6,870	6,870	6,870
	11¼"	4,860	5,310	5,765	6,215	6,670	7,120	7,570	8,025
	11⅞"	4,860	5,310	5,765	6,215	6,670	7,120	7,570	8,025
	14"		5,310	5,765	6,215	6,670	7,120	7,570	8,025
16"				6,215	6,670	7,120	7,570	8,025	

- (1) For 1¾" and 5¼" beams, multiply by 0.5 and 1.5, respectively.
 (2) Bearing lengths, based on F_{c⊥} of 425 psi.
 (3) Bearing lengths based on F_{c⊥} of 710 psi for 1.3E TimberStrand® LSL and 900 psi for 1.55E TimberStrand® LSL.

General Notes

- No increase for duration of load is permitted.
- No holes or concentrated load within tapered cut.
- Table considers only downward loading. Contact your Weyerhaeuser representative for assistance with uplift loading or other conditions.

Tapered end cut detailed above is not allowed with TJI® joists

Allowable Reactions for 3½"(1) Microllam® LVL and Parallam® PSL Beams (lbs)

Bearing	Beam Depth	Outside Heel Height D ₁								
		4½"	5"	5½"	6"	6½"	7"	7½"	8"	10"
3½" Wood Plate ⁽²⁾	7¼"	4,470	4,820	4,820	4,820					
	9¼"	4,470	4,885	5,205	5,205	5,205	5,205	5,205	5,205	
	9½"	4,470	4,885	5,205	5,205	5,205	5,205	5,205	5,205	
	11¼"	4,470	4,885	5,205	5,205	5,205	5,205	5,205	5,205	5,205
	11⅞"	4,470	4,885	5,205	5,205	5,205	5,205	5,205	5,205	5,205
	14"		4,885	5,205	5,205	5,205	5,205	5,205	5,205	5,205
	16"				5,205	5,205	5,205	5,205	5,205	5,205
18"					5,205	5,205	5,205	5,205	5,205	
20"							5,205	5,205	5,205	
5¼" Wood Plate ⁽²⁾	7¼"	4,820	4,820	4,820						
	9¼"	4,830	5,245	5,665	6,080	6,150	6,150	6,150		
	9½"	4,830	5,245	5,665	6,080	6,320	6,320	6,320	6,320	
	11¼"	4,830	5,245	5,665	6,080	6,495	6,910	7,325	7,480	
	11⅞"	4,830	5,245	5,665	6,080	6,495	6,910	7,325	7,740	7,810
	14"	4,830	5,245	5,665	6,080	6,495	6,910	7,325	7,740	7,810
	16"			5,665	6,080	6,495	6,910	7,325	7,740	7,810
18"				6,080	6,495	6,910	7,325	7,740	7,810	
20"						6,910	7,325	7,740	7,810	
3½" Column ⁽³⁾	7¼"	4,470	4,820	4,820	4,820					
	9¼"	4,470	4,885	5,300	5,715	6,130	6,150	6,150	6,150	
	9½"	4,470	4,885	5,300	5,715	6,130	6,320	6,320	6,320	
	11¼"	4,470	4,885	5,300	5,715	6,130	6,545	6,960	7,375	7,480
	11⅞"	4,470	4,885	5,300	5,715	6,130	6,545	6,960	7,375	7,895
	14"		4,885	5,300	5,715	6,130	6,545	6,960	7,375	9,040
	16"				5,715	6,130	6,545	6,960	7,375	9,040
18"					6,130	6,545	6,960	7,375	9,040	
20"							6,960	7,375	9,040	

- (1) For 1¾", 5¼", and 7" beams, multiply by 0.5, 1.5, and 2.0, respectively.
 (2) Bearing lengths based on F_{c⊥} of 425 psi.
 (3) Bearing lengths based on F_{c⊥} of 750 psi.

Wood Plate Connection

Column Connection

DO NOT overhang seat cuts on beams beyond inside face of support member

MULTIPLE-MEMBER CONNECTIONS FOR SIDE-LOADED BEAMS

L17 Uniform Load—Maximum Uniform Load Applied to Either Outside Member (PLF)

Fastener Type	Location	Number of Rows	Fastener On-Center Spacing	Fastener Pattern					
				Assembly A	Assembly B	Assembly C	Assembly D	Assembly E	Assembly F
				3 1/2" wide, 2-ply	5 1/4" wide, 3-ply	5 1/4" wide, 2-ply	7" wide, 3-ply	7" wide, 2-ply	7" wide, 4-ply
10d (0.128" x 3") Nail ⁽¹⁾	As shown	2 ⁽⁵⁾	12"	370	280	280	245		
		3	12"	555	415	415	370		
1/2" A307 Through Bolt ⁽²⁾⁽³⁾	-	2	24"	505	380	520	465	860	340
			19.2"	635	475	655	580	1,075	425
			16"	760	570	785	695	1,290	505
			Screw Length ▶	3 1/2"	3 1/2"	3 1/2"	3 1/2"	6"	6"
SDS ⁽³⁾	As shown	2	24"	680	510	510	455	1,360	555
			19.2"	850	640	640	565	1,700	695
			16"	1,020	765	765	680	2,040	835
USP WS ⁽³⁾	As shown	2	24"	485	365	365	325		325 ⁽⁶⁾
			19.2"	610	455	455	405		405 ⁽⁶⁾
			16"	730	545	545	485		485 ⁽⁶⁾
			Screw Length ▶	3 3/8"	5"	3 3/8"	6 3/4"	6 3/4"	6 3/4"
TrussLOK-EWP™ ⁽³⁾	One side only	2	24"	580	450	435	415	620	415
			19.2"	725	565	545	515	775	515
			16"	870	675	655	620	930	620
SDW22 ⁽³⁾⁽⁴⁾	One side only	2	24"	800	450	600	400	800	400
			19.2"	1,000	565	750	500	1,000	500
			16"	1,200	675	900	600	1,200	600

- (1) Nailed connection values may be doubled for 6" on-center or tripled for 4" on-center nail spacing.
- (2) Washers required. Bolt holes to be 1/16" maximum.
- (3) 24" on-center bolted or screwed connection values may be doubled for 12" on-center spacing.
- (4) When loading the head side of a SDW22 screw, assemblies B, D, and F can be increased by 30%.
- (5) For beams up to 14" deep, maximum.
- (6) Assembly F is not recommended for TimberStrand® LSL or Parallam® PSL.

Uniform Load Design Example

First, check allowable load tables on pages 16–33 to verify that three pieces can carry the total load of 715 plf with proper live load deflection criteria. Maximum load applied to either outside member is 415 plf. For an assembly of three 1 3/4" plies (Assembly B), two rows of 10d (0.128" x 3") nails at 12" o.c. center is good for only 280 plf. Therefore, use three rows of 10d (0.128" x 3") nails at 12" o.c. (good for 415 plf).

Alternative: Two rows of 1/2" A307 bolts or 3/2" USP WS screws at 19.2" on-center.

MULTIPLE-MEMBER CONNECTIONS FOR TOP-LOADED BEAMS

Fastener Installation Requirements

When fasteners are required on both sides, stagger fasteners on the second side so they fall halfway between fasteners on the first side.

Load must be applied evenly across entire beam width. Otherwise, use connections for side-loaded beams

L6 Multiple pieces can be nailed or bolted together to form a header or beam of the required size, up to a maximum width of 7"

Piece Width	Number of Plies	Fastener				
		Type ⁽¹⁾	Min. Length	# Rows	O.C. Spacing	Location
1 3/4"	2	10d nails	3"	3 ⁽²⁾	12"	One side
		12d–16d nails	3 1/4"	2 ⁽²⁾		
		Screws	3 3/8" or 3 1/2"	2		
	3	10d nails	3"	3 ⁽²⁾	12"	Both sides
		12d–16d nails	3 1/4"	2 ⁽²⁾		
		Screws	3 3/8" or 3 1/2"	2		
3 1/2"	2	10d nails ⁽³⁾	3"	3 ⁽²⁾	12"	One side (per ply)
		12d–16d nails ⁽³⁾	3 1/4"	2 ⁽²⁾		
		Screws	5" or 6"	2		
	2	Screws	5" or 6"	2	24"	Both sides
		Screws	6 3/4"	2		
		1/2" bolts	8"	2		

- (1) 10d nails are 0.128" diameter; 12d–16d nails are 0.148"–0.162" diameter; screws are SDS, USP WS, TrussLOK-EWP™ or SDW.
- (2) An additional row of nails is required with depths of 14" or greater.
- (3) When connecting 4-ply members, nail each ply to the other and offset nail rows by 2" from rows in the ply below.

MULTIPLE-MEMBER CONNECTIONS FOR SIDE-LOADED BEAMS

L18 Point Load—Maximum Point Load Applied to Either Outside Member (lbs)

Fastener Type	Location	Number of Fasteners per Side	Fastener Pattern					
			Assembly A 	Assembly B 	Assembly C 	Assembly D 	Assembly E 	Assembly F
			3 1/2" wide, 2-ply	5 1/4" wide, 3-ply	5 1/4" wide, 2-ply	7" wide, 3-ply	7" wide, 2-ply	7" wide, 4-ply
10d (0.128" x 3") Nail	As shown	6	1,110	835	835	740		
		12	2,225	1,670	1,670	1,485		
		18	3,335	2,505	2,505	2,225		
		24	4,450	3,335	3,335	2,965		
Screw Length ▶			3 1/2"	3 1/2"	3 1/2"	3 1/2"	6"	6"
SDS	As shown	4	2,720	2,040	2,040	1,815	5,440	2,225
		6	4,080	3,060	3,060	2,720	8,160	3,335
		8	5,440	4,080	4,080	3,625	10,880	4,450
USP WS	As shown	4	1,945	1,460	1,460	1,295		1,295 ⁽²⁾
		6	2,915	2,185	2,185	1,945		1,945 ⁽²⁾
		8	3,890	2,915	2,915	2,590		2,590 ⁽²⁾
Screw Length ▶			3 3/8"	5"	3 3/8"	6 3/4"	6 3/4"	6 3/4"
TrussLOK-EWP™	One side only	4	2,320	1,800	1,740	1,655	2,480	1,655
		6	3,480	2,700	2,610	2,480	3,720	2,480
		8	4,640	3,600	3,480	3,305	4,960	3,305
SDW22 ⁽¹⁾	One side only	4	3,200	1,800	1,800	1,600	3,200	1,600
		6	4,800	2,700	2,700	2,400	4,800	2,400
		8	6,400	3,600	3,600	3,200	6,400	3,200

- (1) When loading the head side of a SDW22 screw, assemblies B, D, and F can be increased by 30%.
 (2) Assembly F is not recommended for TimberStrand® LSL or Parallam® PSL.

Point Load Connector Spacing

4- or 6-Screw Connection

SDS, USP WS, TrussLOK-EWP™, or SDW screw, typical

L19

8-Screw Connection

SDS, USP WS, TrussLOK-EWP™, or SDW screw, typical

L20

Nail Connection

10d (0.128" x 3") nails, typical. Stagger to prevent splitting.

L21

There must be an equal number of nails on each side of the connection

General Notes for Side-Loaded Beam Tables

- Connections are based on NDS® or manufacturer's test or code reports.
- Use specific gravity of 0.5 when designing lateral connections.
- Values listed are for 100% stress level. Increase 15% for snow-loaded roof conditions or 25% for non-snow roof conditions, where code allows.
- When fasteners are required on both sides, stagger fasteners on the second side so they fall halfway between fasteners on the first side.
- Verify adequacy of beam in allowable load tables on pages 16–33.
- 7" wide beams should be side-loaded only when loads are applied to both sides of the members (to minimize rotation).
- Minimum end distance for bolts and screws is 6".
- Beams wider than 7" require special consideration by the design professional of record.

Point Load Design Example

First, verify that a 3-ply, 1 3/4" x 14" beam can support a 3,000 lb point load and all other loads applied. The 3,000 lb point load is being transferred to the beam with a face mount hanger. For an assembly of three 1 3/4" plies (Assembly B), six 3 1/2" SDS screws are good for 3,060 lbs with a face mount hanger.

FRAMING CONNECTORS

Top Mount Hangers—Simpson Strong-Tie®

Supported Member Width	Supported Member Depth	Hanger	Nail Type		Allowable Load (lbs)—100% ⁽¹⁾		
					Support Member Material		
			Header	Joist	LSL, LVL, PSL	DF/SP	SPF
1 3/4"	9 1/4"	LBV1.81/9.25	16d	10d x 1 1/2"	2,885	2,590	2,060
	9 1/2"	MIT9.5	16d	10d x 1 1/2"	2,115	2,305	1,665
		BA1.81/9.5	16d	10d x 1 1/2"	3,705	3,435	2,665
	11 1/4"	LBV1.81/11.25	16d	10d x 1 1/2"	2,885	2,590	2,060
	11 7/8"	MIT11.88	16d	10d x 1 1/2"	2,115	2,305	1,665
		BA1.81/11.88	16d	10d x 1 1/2"	3,705	3,435	2,665
14"	MIT14	16d	10d x 1 1/2"	2,115	2,305	1,665	
	BA1.81/14	16d	10d x 1 1/2"	3,705	3,435	2,665	
3 1/2"	9 1/4"	HB3.56/9.25	16d	16d	5,640	5,650	3,820
	9 1/2"	BA3.56/9.5	16d	16d	3,705	3,435	2,665
		HB3.56/9.5	16d	16d	5,640	5,650	3,820
	11 1/4"	HB3.56/11.25	16d	16d	5,640	5,650	3,820
	11 7/8"	BA3.56/11.88	16d	16d	3,705	3,435	2,665
		HB3.56/11.88	16d	16d	5,640	5,650	3,820
	14"	BA3.56/14	16d	16d	3,705	3,435	2,665
		GLTV3.514	16d	16d	5,915	7,200	5,145
	16"	BA3.56/16	16d	16d	3,705	3,435	2,665
GLTV3.516		16d	16d	5,915	7,200	5,145	
18"	HGLTV3.518	16d	16d	9,000	8,835	6,770	
20"	HGLTV3.520	16d	16d	9,000	8,835	6,770	
5 1/4"	9 1/4"	GLTV5.50/9.25	16d	16d	5,915	7,200	5,145
	9 1/2"	GLTV5.59	16d	16d	5,915	7,200	5,145
	11 1/4"	GLTV5.50/11.25	16d	16d	5,915	7,200	5,145
	11 7/8"	HGLTV5.511	16d	16d	9,000	8,835	6,770
	14"	HGLTV5.514	16d	16d	9,000	8,835	6,770
	16"	HGLTV5.516	16d	16d	9,000	8,835	6,770
11 1/4"—20"	EGQ5.50-SDS3 ⁽²⁾	SDS 3/4" x 3"	SDS 3/4" x 3"	18,680	19,800	—	
7"	9 1/4"	HB7.12/9.25	16d	16d	5,640	5,650	3,820
	9 1/2"	HB7.12/9.5	16d	16d	5,640	5,650	3,820
	11 1/4"—20"	HGLTV7.12 ⁽²⁾	16d	16d	9,000	8,835	6,770
		EGQ7.25-SDS3 ⁽²⁾	SDS 3/4" x 3"	SDS 3/4" x 3"	18,680	19,800	—

- (1) Maximum load for top mount hangers shall not be increased for duration of load.
 (2) Specify hanger height when ordering.

Face Mount Hangers—Simpson Strong-Tie®

Supported Member Width	Supported Member Depth	Hanger	Nail Type		Allowable Load (lbs)—100% ⁽¹⁾		
					Support Member Material		
			Header	Joist	LSL, LVL, PSL	DF/SP	SPF
1 3/4"	7 1/4"—9 1/2"	HU7	16d	10d x 1 1/2"	1,785	1,785	1,540
	9 1/4"—9 1/2"	HU9	16d	10d x 1 1/2"	2,680	2,680	2,305
	11 1/4"—14"	HU11	16d	10d x 1 1/2"	3,275	3,275	2,820
		HUS1.81/10	16d	16d	5,135	5,135	4,705
3 1/2"	7 1/4"—11 1/4"	HHUS48	16d	16d	4,210	4,210	3,615
	9 1/2"—18"	HHUS410	16d	16d	5,635	5,635	4,835
		HGUS410	16d	16d	9,100	9,100	7,825
	14"—20"	HGUS414	16d	16d	10,100	10,100	8,685
5 1/4"	9 1/4"—9 1/2"	HHUS5.50/10	16d	16d	5,635	5,635	4,835
	11 1/4"—11 7/8"	HGUS5.50/12	16d	16d	9,600	9,600	8,255
		HGUS5.50/14	16d	16d	10,100	10,100	8,685
	14"—20"	HGU5.50	SDS 3/4" x 2 1/2"	SDS 3/4" x 2 1/2"	14,145	14,145	10,185
7"	9 1/4"—9 1/2"	HGUS7.25/10	16d	16d	9,100	9,100	7,825
	11 1/4"—14"	HGUS7.25/12	16d	16d	9,600	9,600	8,255
		HGU7.25-SDS ⁽²⁾	SDS 3/4" x 2 1/2"	SDS 3/4" x 2 1/2"	14,145	14,145	10,185
	14"—20"	HGUS7.25/14	16d	16d	10,100	10,100	8,685
		HHGU7.25-SDS ⁽²⁾	SDS 3/4" x 2 1/2"	SDS 3/4" x 2 1/2"	17,845	17,845	12,850

- (1) For other duration-of-load values, refer to hanger manufacturer's literature.
 (2) Specify hanger height when ordering.

See General Notes on page 41

Hanger information on these two pages was provided by either Simpson Strong-Tie® or USP Structural Connectors®. For additional information, please refer to their literature.

FRAMING CONNECTORS

Top Mount Hangers—USP Structural Connectors®

Supported Member Width	Supported Member Depth	Hanger	Nail Type		Allowable Load (lbs)—100% ⁽¹⁾		
			Header	Joist	Support Member Material		
					LSL, LVL, PSL	DF/SP	SPF
1 3/4"	9 1/4"	BPH17925	16d	10d x 1 1/2"	3,340	3,030	2,245
		PHXU17925	16d	10d x 1 1/2"	4,420	4,425	3,070
	9 1/2"	BPH1795	16d	10d x 1 1/2"	3,340	3,030	2,245
		PHXU1795	16d	10d x 1 1/2"	4,420	4,425	3,070
	11 1/4"	BPH17112	16d	10d x 1 1/2"	3,340	3,030	2,245
		PHXU17112	16d	10d x 1 1/2"	4,420	4,425	3,070
	11 7/8"	BPH17118	16d	10d x 1 1/2"	3,340	3,030	2,245
		PHXU17118	16d	10d x 1 1/2"	4,420	4,425	3,070
	14"	BPH1714	16d	10d x 1 1/2"	3,340	3,030	2,245
		PHXU1714	16d	10d x 1 1/2"	4,420	4,425	3,070
3 1/2"	9 1/4"	PHXU35925	16d	10d	5,785	5,285	3,590
	9 1/2"	PHXU3595	16d	10d	5,785	5,285	3,590
	11 1/4"	PHXU35112	16d	10d	5,785	5,285	3,590
	11 7/8"	PHXU35118	16d	10d	5,785	5,285	3,590
	14"	HLBH3514	NA16D-RS	16d	9,600	9,600	8,915
	16"	HLBH3516	NA16D-RS	16d	9,600	9,600	8,915
	18"	HLBH3518	NA16D-RS	16d	9,600	9,600	8,915
	20"	PHXU3520	16d	10d	5,785	5,285	3,590
5 1/4"	9 1/4"	PHXU55925	16d	10d	5,785	5,285	3,590
	9 1/2"	PHXU5595	16d	10d	5,785	5,285	3,590
	11 1/4"	PHXU55112	16d	10d	5,785	5,285	3,590
	11 7/8"	PHXU55118	16d	10d	5,785	5,285	3,590
	14"	HLBH5514	NA16D-RS	16d	9,600	9,600	8,915
	16"	HLBH5516	NA16D-RS	16d	9,600	9,600	8,915
	18"	PHXU5518	16d	10d	5,785	5,285	3,590
		HLBH5518	NA16D-RS	16d	9,600	9,600	8,915
	20"	PHXU5520	16d	10d	5,785	5,285	3,590
		HLBH5520	NA16D-RS	16d	9,600	9,600	8,915
7"	11 7/8"	PHXU71118	16d	10d	5,785	5,285	3,590
	14"	HLBH7114	NA16D-RS	16d	9,600	9,600	8,915
	16"	HLBH7116	NA16D-RS	16d	9,600	9,600	8,915
	18"	HLBH7118	NA16D-RS	16d	9,600	9,600	8,915

(1) Maximum value for top mount hangers shall **not** be increased for duration of load.

Face Mount Hangers—USP Structural Connectors®

Supported Member Width	Supported Member Depth	Hanger	Nail Type		Allowable Load (lbs)—100% ⁽¹⁾			
			Header	Joist	Support Member Material			
					LSL, LVL, PSL	DF/SP	SPF	
1 3/4"	9 1/4"–14"	HD17925	16d	10d x 1 1/2"	2,540	2,540	2,105	
		HUS179	16d	10d x 1 1/2"	5,310	5,310	4,410	
	11 1/4"–14"	HD17112	16d	10d x 1 1/2"	2,900	2,900	2,105	
		HD1714	16d	10d x 1 1/2"	3,140	3,140	2,310	
3 1/2"	9 1/4"–14"	HD410	16d	10d	2,540	2,540	2,180	
		THD410	16d	10d	5,360	5,360	4,600	
		THDH410	16d	16d	8,260	8,260	7,120	
		HD412	16d	10d	3,100	3,100	2,660	
	11 1/4"–18"	THD412	16d	10d	6,770	6,770	5,810	
		THDH412	16d	16d	9,845	9,845	8,270	
	14"–20"	HD414	16d	10d	3,385	3,385	2,905	
		THD414	16d	10d	7,045	7,045	5,920	
5 1/4"	9 1/4"–11 1/8"	THDH414	16d	16d	9,845	9,845	8,270	
		HD5210	16d	10d	2,540	2,540	2,180	
		THD610	16d	10d	5,660	5,660	4,900	
		THDH610	16d	16d	8,725	8,725	7,520	
	11 1/4"–16"	HD5212	16d	10d	3,100	3,100	2,660	
		THD612	16d	10d	7,150	7,150	6,190	
		THDH612	16d	16d	9,935	9,935	8,345	
		HD5214	16d	10d	3,385	3,385	2,905	
	14"–20"	THD614	16d	10d	8,415	8,415	7,070	
		THDH614	16d	16d	11,645	11,645	9,780	
	7"	9 1/4"–14"	HD7100	16d	10d	1,690	1,690	1,450
			THD7210	16d	16d	5,660	5,660	4,900
THDH7210			16d	16d	8,260	8,260	7,120	
HD7120			16d	10d	2,255	2,255	1,935	
11 1/4"–16"		THDH7212	16d	16d	9,845	9,845	8,270	
		HD7140	16d	10d	2,820	2,820	2,420	
14"–18"		THDH7214	16d	16d	9,845	9,845	8,270	

(1) For other duration-of-load values, refer to hanger manufacturer's literature.

General Notes

- Hanger capacity may be more or less than that of the supported member; therefore, check both the hanger and the beam capacities.
- Leave 1/16" clearance (1/8" maximum) between the end of the beam or header and its support member or hanger.

Header Assumptions

- Hangers to be supported by headers of TimberStrand® LSL, Microllam® LVL, Parallam® PSL, Douglas fir, southern pine, or spruce-pine-fir.
- When using top mount hangers in back-to-back applications, ensure that the supporting beam width is adequate to prevent hanger interference.
- Face mount hangers to be supported by 1 3/4" width headers, minimum.

Nailing Requirements

- Fill all round and positive-angle nail holes with the proper nails.
 - 10d x 1 1/2" nails are 0.148" dia. by 1 1/2" long.
 - 10d nails are 0.148" dia. by 3" long.
 - 16d nails are 0.162" dia. by 3 1/2" long.
 - **For USP:** 16d R.S. nails are (9 gauge) 0.148" dia. by 3 1/2" long ring-shank nails.

COLUMNS

Allowable Axial Loads (lbs) for 1.3E TimberStrand® LSL

Column Bearing Type	Effective Column Length	Column Size														
		3½" x 3½"			3½" x 4¾"			3½" x 5½"			3½" x 7¼"			3½" x 8½"		
		100%	115%	125%	100%	115%	125%	100%	115%	125%	100%	115%	125%	100%	115%	125%
On Column Base	3'	12,165	13,665	14,625	15,210	17,085	18,280	19,120	21,475	22,980	25,205	28,310	30,290	29,985	33,680	36,035
	4'	10,745	11,830	12,490	13,435	14,790	15,610	16,885	18,590	19,625	22,260	24,505	25,870	26,480	29,155	30,780
	5'	9,120	9,810	10,215	11,400	12,265	12,765	14,335	15,420	16,050	18,895	20,325	21,155	22,480	24,180	25,170
	6'	7,550	7,985	8,235	9,440	9,980	10,295	11,865	12,550	12,945	15,640	16,540	17,060	18,610	19,680	20,300
	7'	6,235	6,525	6,695	7,795	8,160	8,370	9,800	10,255	10,520	12,915	13,520	13,870	15,365	16,085	16,500
	8'	5,195	5,400	5,515	6,490	6,750	6,895	8,160	8,485	8,670	10,755	11,185	11,430	12,795	13,305	13,595
	9'	4,375	4,525	4,610	5,465	5,655	5,765	6,870	7,110	7,245	9,060	9,370	9,550	10,775	11,150	11,360
	10'	3,725	3,840	3,905	4,655	4,795	4,880	5,850	6,030	6,135	7,715	7,950	8,085	9,175	9,460	9,620
	12'	2,785	2,855	2,895	3,480	3,565	3,615	4,375	4,485	4,545	5,770	5,910	5,995	6,860	7,030	7,130
On Wood Plate ⁽¹⁾⁽²⁾	3'-7'	5,765	5,765	5,765	7,065	7,065	7,065	8,740	8,740	8,740	10,785	10,785	10,785	12,830	12,830	12,830
	8'	5,195	5,400	5,515	6,490	6,750	6,895	8,160	8,485	8,670	10,755	10,785	10,785	12,795	12,830	12,830
	9'	4,375	4,525	4,610	5,465	5,655	5,765	6,870	7,110	7,245	9,060	9,370	9,550	10,775	11,150	11,360
	10'	3,725	3,840	3,905	4,655	4,795	4,880	5,850	6,030	6,135	7,715	7,950	8,085	9,175	9,460	9,620
	12'	2,785	2,855	2,895	3,480	3,565	3,615	4,375	4,485	4,545	5,770	5,910	5,995	6,860	7,030	7,130
14'	2,155	2,200	2,225	2,695	2,750	2,780	3,385	3,455	3,495	4,465	4,555	4,610	5,310	5,420	5,485	

(1) Wood plate bearing is based on compression perpendicular-to-grain stress of 425 psi adjusted per the NDS®, 3.10.4.

(2) See connection details below.

Allowable Axial Loads (lbs) for 1.8E Parallam® PSL

Column Bearing Type	Effective Column Length	Column Size																		
		3½" x 3½"			3½" x 5¼"			3½" x 7"			5¼" x 5¼"			5¼" x 7"			7" x 7"			
		100%	115%	125%	100%	115%	125%	100%	115%	125%	100%	115%	125%	100%	115%	125%	100%	115%	125%	
On Column Base	6'	10,595	11,200	11,545	15,890	16,800	17,320	21,190	22,395	23,095	33,295	36,675	38,735	40,000	40,000	40,000	40,000	40,000	40,000	40,000
	7'	8,735	9,140	9,370	13,105	13,710	14,060	17,475	18,280	18,745	30,010	32,545	34,030	40,000	40,000	40,000	40,000	40,000	40,000	40,000
	8'	7,265	7,550	7,715	10,900	11,325	11,570	14,535	15,100	15,425	26,650	28,490	29,555	35,530	37,985	39,410	40,000	40,000	40,000	40,000
	9'	6,115	6,320	6,440	9,170	9,480	9,660	12,225	12,640	12,880	23,475	24,835	25,620	31,300	33,115	34,165	40,000	40,000	40,000	40,000
	10'	5,200	5,355	5,445	7,800	8,035	8,170	10,400	10,715	10,895	20,660	21,695	22,290	27,545	28,925	29,725	40,000	40,000	40,000	40,000
	12'	3,885	3,980	4,030	5,825	5,965	6,050	7,765	7,955	8,065	16,160	16,805	17,175	21,545	22,405	22,900	40,000	40,000	40,000	40,000
	14'	3,000	3,065	3,100	4,500	4,595	4,645	6,005	6,125	6,195	12,890	13,315	13,560	17,185	17,755	18,080	34,155	35,785	36,720	37,200
	16'										10,480	10,775	10,950	13,970	14,370	14,595	28,485	29,640	30,300	30,300
	18'										8,670	8,885	9,010	11,560	11,850	12,010	24,020	24,860	25,345	25,345
	20'										7,285	7,445	7,535	9,710	9,925	10,050	20,475	21,110	21,475	21,475
	22'																17,630	18,125	18,405	18,405
24'																15,325	15,715	15,935	15,935	

General Notes

- Tables are based on:
 - Solid, one-piece column members used in dry-service conditions.
 - Bracing in both directions at column ends.
 - NDS®.
 - Simple columns with axial loads only. For side loads or other combined bending and axial loads, see the NDS®.
- Allowable loads have been adjusted to accommodate the worst case of the following eccentric conditions: ¼ of column thickness (first dimension) or ¼ of column width.
- Beams and columns must remain straight to within $5L/4608$ (in.) of true alignment. L is the unrestrained length of the member in feet.

For column allowable design stresses see page 5.

Top or Bottom Plate Connection

The column and connector values listed are for dry-service conditions ONLY. When wet-service conditions exist, contact your Weyerhaeuser representative for other product solutions.

In order to use the manufacturer's published capacities when designing column caps, bases, or holdowns for uplift, the bolts or screws must be installed perpendicular to the wide face of strands as shown at left.

DO NOT install bolts or screws into the narrow face of strands

COLUMNS

Column Caps for TimberStrand® LSL and Parallam® PSL

Column Product	Beam Width	Column Size	Location on Beam	Simpson Strong-Tie®		USP Structural Connectors®	
				Connector	Load (lbs)	Connector	Load (lbs)
1.3E TimberStrand® LSL	3½"	3½" x 3½"	End	ECC44	7,655	KECC44	12,030
			Intermediate	CC44	15,310	KCC44	15,315
		3½" x 5½"	End	ECC46	12,030	KECC46	18,595
			Intermediate	CC46	24,060	KCC46	24,065
		3½" x 7¼"	End	ECC48	16,405	KECC48	20,780
			Intermediate	CC48	24,060	KCC48	24,065
1.8E Parallam® PSL	3½"	3½" x 3½"	End	ECC44	7,655	KECC44	12,030
			Intermediate	CC44	15,310	KCC44	15,315
		3½" x 5½"	End	ECC46	12,030	KECC45	16,405
			Intermediate	CC46	24,060	KCC45	24,065
	5¼"	5¼" x 3½"	End	ECC64	12,030	KECC64	25,780
			Intermediate	CC64	28,586	KCC64	37,815
		5¼" x 5¼"	End	ECC66	18,905	KECC66	25,780
			Intermediate	CC66	30,250	KCC66	37,815
		5¼" x 7"	End	ECC6-7½	24,060	KECC57	31,170
			Intermediate	CC6-7½	37,810	KCC57	36,095
	7"	7" x 3½"	End	ECC7½-4	18,375	—	—
			Intermediate	CC7½-4	34,736	—	—
		7" x 5¼"	End	ECC7½-6	28,875	KECC75X	45,940
			Intermediate	CC7½-6	58,500	KCC75X	56,875
		7" x 7"	End	ECC7½-7½	36,750	KECC77X	45,940
			Intermediate	CC7½-7½	57,750	KCC77X	56,875

Beam on Column Cap

P1

Column Base

P2

Elevated Column Base

P3

Column Bases for TimberStrand® LSL and Parallam® PSL

Column Product	Column Size	Simpson Strong-Tie®		USP Structural Connectors®	
		Connector	Load (lbs)	Connector	Load (lbs)
1.3E TimberStrand® LSL	3½" x 3½"	ABA44Z	6,000	PA44	5,135
		LCB44	Post or concrete control	PAU44	6,775
	3½" x 5½"	ABA46	9,435	CBSQ44-TZ	6,775
		LCB46	Post or concrete control	KCB44	Post or concrete control
		CB48	Post or concrete control	PA46	6,285
3½" x 7¼"	CB48	Post or concrete control	KCB46	Post or concrete control	
1.8E Parallam® PSL	3½" x 3½"	LCB44	Post or concrete control	KCB48	Post or concrete control
				CBE44	Post or concrete control
	KCB44				
	3½" x 5¼"	LCB46		CBE46	
				KCB45	
	3½" x 7"	CB7½-4		KCB47	
				KCB74	
	5¼" x 5¼"	LCB66		CBE66	
				KCB66	
	5¼" x 7"	CB6-7		KCB76	
CB7½-6					
7" x 7"	CB7½-7	KCB77			

Beam on Column

L1

General Notes

- Capacities shown cannot be adjusted for duration of load.
- Connector capacities assume a beam material with a minimum perpendicular-to-grain bearing of 625 psi.
- Connector capacities may be more than the column capacity; therefore, check both the connector and the column capacity and use the lower capacity.
- Other connectors may be available. Capacities may vary depending on orientation of member. Contact the hanger manufacturer for more information.

WE CAN HELP YOU BUILD SMARTER

You want to build solid and durable structures—we want to help. Weyerhaeuser provides high-quality building products and unparalleled technical and field assistance to support you and your project from start to finish.

Floors and Roofs: Start with the best framing components in the industry: our Trus Joist® TJI® joists; TimberStrand® LSL rim board; and TimberStrand® LSL, Microllam® LVL, and Parallam® PSL headers and beams. Pull them all together with our self-gapping and self-draining Weyerhaeuser Edge Gold™ floor panels and durable Weyerhaeuser roof sheathing.

Walls: Get the best value out of your framing package—use TimberStrand® LSL studs for tall walls, kitchens, and bathrooms, and our traditional, solid-sawn lumber everywhere else. Cut down installation time by using TimberStrand® LSL headers for doors and windows, and Weyerhaeuser wall sheathing with its handy two-way nail lines.

Software Solutions: Whether you are a design professional or lumber dealer, Weyerhaeuser offers an array of software packages to help you specify individual framing members, create cut lists, manage inventories—even help you design a complete structural frame. Contact your Weyerhaeuser representative to find out how to get the software you need.

Technical Support: Need technical help? Weyerhaeuser has one of the largest networks of engineers and sales representatives in the business. Call us for help, and a skilled member from our team of experts will answer your questions and work with you to develop solutions that meet all your structural framing needs.

Visit woodbywy.com/warranty for copies of this and other Trus Joist® Engineered Wood Product warranties.

CONTACT US

1.888.453.8358 • woodbywy.com/contact

Contact your local representative or dealer at:

May 2015 • Reorder TJ-9000

This document supersedes all previous versions. If this is more than one year old, contact your dealer or Weyerhaeuser rep.

▲ Weyerhaeuser, Microllam, Parallam, TimberStrand, TJ, TJI, and Trus Joist are registered trademarks and Edge Gold is a trademark of Weyerhaeuser NR.
© 2015 Weyerhaeuser NR Company. All rights reserved. Printed in the USA.