

Loads

Concrete screw Ultracut FBS II US hexagon head with integral washer and FBS II SK countersunk head

Permissible loads of a single anchor¹⁾ in normal concrete of strength class C20/25.

For the design the complete current assessment ETA-15/0352 has to be considered.

Type	Material/ surface	Cracked concrete						Non-cracked concrete			
		Screw-in depth	Minimum member thickness	Instal- lation torque	Permissible tension (N_{perm}) and shear loads (V_{perm}); minimum spacing (s_{min}) and edge distances (c_{min}) with reduced loads	N_{perm} ³⁾ [kN]	V_{perm} ³⁾ [kN]	s_{min} ³⁾ [mm]	c_{min} ³⁾ [mm]	N_{perm} ³⁾ [kN]	V_{perm} ³⁾ [kN]
FBS II 6	gvz	40	80	450	1.2	4.3	35	35	3.8	4.3	35
	gvz	45	90	450	1.7	4.3	35	35	4.8	4.3	35
	gvz	50	90	450	1.9	4.3	35	35	5.7	4.3	35
	gvz	55	100	450	2.4	6.3	35	35	6.4	6.3	35
FBS II 8	gvz / CP	50	100	600	2.9	4.1	35	35	5.9	5.9	35
	gvz / CP	65	120	600	5.7	9.0	35	35	8.8	9.0	35
FBS II 10	gvz / CP	55	100	650	4.3	4.6	40	40	6.6	6.6	40
	gvz / CP	65	120	650	5.7	11.9	40	40	8.5	14.0	40
	gvz / CP	85	140	650	9.2	16.6	40	40	13.1	16.6	40
FBS II 12	gvz / CP	60	110	650	5.3	10.6	50	50	7.5	15.1	50
	gvz / CP	75	130	650	7.6	15.2	50	50	10.9	15.2	50
	gvz / CP	100	150	650	12.0	20.3	50	50	17.1	20.3	50
FBS II 14	gvz / CP	65	120	650	5.8	11.6	60	60	8.3	16.6	60
	gvz / CP	85	140	650	9.0	18.0	60	60	12.8	22.1	60
	gvz / CP	115	180	650	14.7	29.4	60	60	21.0	29.4	60

¹⁾ Design according to EN 1992-4:2018 (for static resp. quasi-static loads). The partial safety factors for material resistance as regulated in the ETA as well as a partial safety factor for load actions of $\gamma_L = 1.4$ are considered. As a single anchor counts e.g. an anchor with a spacing $s \geq 3 \times h_{ef}$ and an edge distance $c \geq 1.5 \times h_{ef}$. Accurate data see ETA.

²⁾ Maximum allowable torque for installation with any tangential impact screw driver. Further technical data see ETA.

³⁾ In the case of combinations of tension and shear loads, bending moments with reduced or minimum spacing and edge distances (anchor groups), the design must be carried out in accordance with the provisions of the complete ETA and the provisions of the EN 1992-4:2018. We recommend using our anchor design software C-FIX.