

HRS – 12 gauge, 1-3/8" or 3-1/4" wide strapping

LSTA – 20 or 18 gauge, light-capacity 1-1/4" wide strapping

LSTI – 3-3/4" wide strap ties provide tension load path for truss top chords. The nail pattern accommodates open web trusses with double top chord

MSTA – 18 or 16 gauge, medium-capacity 1-1/4" wide strapping

HTP – 16 gauge, medium-capacity 3" wide strapping

ST – 16 gauge, medium-capacity 1-1/4" wide strapping

MSTC – 3" wide strapping. Slotted hole design allows for higher load capacities and reduces splitting of lumber when attached to multiple 2x members

KST – 3/4", 1-3/4", or 2-1/16" wide strapping. Straps can be fastened using either nails or bolts. Some KST straps install only with nails

KSTI – 2-1/16" wide strapping. Straps are designed for installation to wood I-Joist flanges

Some model designs may vary from illustration shown

Copyright © 2020 MiTek Industries, Inc. All Rights Reserved

Angles & Straps

Continued on next page

Materials: See chart

Finish: G90 galvanizing

Options: See chart for Corrosion Finish Options

Codes: See chart for code references

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- Designer may specify alternate nailing schedules. Refer to **Nail Specification Table** on page 23 for nail shear values.
- The quantity of nails installed shall be equally distributed to both ends of the strap.

Typical LSTA/MSTA I-Joist on ridge beam installation

Typical LSTI open web truss installation

MiTek USP Stock No. ⁴	Ref. No.	Steel Gauge	Dimensions (in)		Fastener Schedule ⁵			DF/SP Allowable Tension Loads (Lbs.) ¹	S-P-F/HF Allowable Tension Loads (Lbs.) ¹	Corrosion Finish	Code Ref.
			W	L	Total Qty ²	Min Qty ³	Type				
KST116	ST2115	20	3/4	16-5/16	10	8	16d	665	665		
LSTA9	LSTA9	20	1-1/4	9	8	8	10d	740	635		
LSTA12	LSTA12	20	1-1/4	12	10	10	10d	930	790		
LSTA15	LSTA15	20	1-1/4	15	12	12	10d	1115	950		
LSTA18	LSTA18	20	1-1/4	18	14	14	10d	1235	1110		
LSTA21	LSTA21	20	1-1/4	21	16	16	10d	1235	1235		
LSTA24	LSTA24	20	1-1/4	24	18	16	10d	1235	1235		
KST29	ST292	20	1-3/4	9-7/16	14	14	16d	1545	1320		
KST213	ST2122	20	1-3/4	12-11/16	18	18	16d	1785	1700		
KST216	ST2215	20	1-3/4	15-15/16	22	18	16d	1785	1700		
LSTA30	LSTA30	18	1-1/4	30	22	22	10d	1640	1640		
LSTA36	LSTA36	18	1-1/4	36	26	22	10d	1640	1640		
MSTA9	MSTA9	18	1-1/4	9	8	8	10d	750	645		
MSTA12	MSTA12	18	1-1/4	12	10	10	10d	935	810		
MSTA15	MSTA15	18	1-1/4	15	12	12	10d	1125	970		
MSTA18	MSTA18	18	1-1/4	18	14	14	10d	1310	1130		
MSTA21	MSTA21	18	1-1/4	21	16	16	10d	1500	1295		
MSTA24	MSTA24	18	1-1/4	24	18	18	10d	1640	1455		
LSTI49	LSTI49	18	3-3/4	49	32	32	10d x 1-1/2	2970	2560		
LSTI73	LSTI73	18	3-3/4	73	48	48	10d x 1-1/2	4130	3840		
ST9	ST9	16	1-1/4	9	8	8	16d	895	775		
ST12	ST12	16	1-1/4	11-5/8	10	10	16d	1120	970		
ST18	ST18	16	1-1/4	17-3/4	14	14	16d	1570	1355		
ST22	ST22	16	1-1/4	21-5/8	18	18	16d	1705	1705		
MSTA30	MSTA30	16	1-1/4	30	22	22	10d	2065	1815		
MSTA36	MSTA36	16	1-1/4	36	26	26	10d	2065	2065		
MSTA48	MSTA49	16	1-1/4	48	32	26	10d	2045	2045		
KST218	ST6215	16	1-3/4	19-3/16	26	26	16d	2955	2540		
KST224	ST6224	16	1-3/4	22-7/16	30	30	16d	2960	2930		
HTP37-TZ	HTP37Z	16	3	7	20	20	10d x 1-1/2	1855	1600		--
MSTC28	MSTC28	16	3	28-1/4	36	36	10d	3455	2965		
					36	34	16d	3860	3320		
MSTC40	MSTC40	16	3	40-1/4	52	52	10d	4715	4285		
					52	46	16d	4715	4490		
MSTC52	MSTC52	16	3	52-1/4	70	60	10d	4715	4715		
					70	52	16d	4715	4715		
KST234	ST6236	14	1-3/4	32-3/16	42	36	16d	3775	3660		
MSTC66	MSTC66	14	3	65-3/4	88	72	10d	6015	6015		
					88	62	16d	6015	6015		
MSTC78	MSTC78	14	3	77-3/4	104	76	10d	6015	6015		
					104	66	16d	6015	6015		

1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
 2) Total number of nail and/or bolt holes provided in the strap.
 3) Minimum quantity of fasteners to be installed with equal fasteners at each end of the connection. Product may have additional nail holes not needed to meet published allowable load of product.
 4) For MSTC straps: 16d sinker nails may be substituted for 10d nails with no reduction in load.
 5) **NAILS:** 10d x 1-1/2 nails are 0.148"dia. x 1-1/2"long, 10d nails are 0.148"dia. x 3"long, 16d nails are 0.162"dia. x 3-1/2"long.
 New products or updated product information are designated in **blue font**.

Corrosion Finish

- Stainless Steel
- Gold Coat
- HDG
- Triple Zinc

Continued on next page

MiTek USP Stock No.	Ref. No.	Steel Gauge	Dimensions (in)		Fastener Schedule ^{6,7}					DF/SP Allowable Tension Loads (Lbs.) ^{1,2}		S-P-F/HF Allowable Tension Loads (Lbs.) ^{1,2}		Corrosion Finish	Code Ref.
					Nails			Bolts		Nails	Bolts ⁵	Nails	Bolts ⁵		
			W	L	Total Qty ³	Min Qty ⁴	Type	Min Qty ⁴	Dia.						
										160%	160%	160%	160%		
HRS6	HRS6	12	1-3/8	6	6	6	10d	--	--	640	--	550	--		
HRS8	HRS8	12	1-3/8	8	10	10	10d	--	--	1065	--	920	--		--
HRS12	HRS12	12	1-3/8	12	14	14	10d	--	--	1490	--	1290	--		
KST227	MST27	12	2-1/16	27	34	34	16d	4	1/2	4215	2190	3645	2020		
KST237	MST37	12	2-1/16	37-1/2	48	48	16d	6	1/2	5140	3105	5140	2875		
KST248	MST48	12	2-1/16	48	62	54	16d	8	1/2	5140	3825	5140	3555		
KSTI226	MSTI26	12	2-1/16	26	26	26	10d x 1-1/2	--	--	2765	--	2390	--		IBC, FL, LA
KSTI236	MSTI36	12	2-1/16	36	36	36	10d x 1-1/2	--	--	3830	--	3310	--		
KSTI248	MSTI48	12	2-1/16	48	48	48	10d x 1-1/2	--	--	5105	--	4415	--		
KSTI260	MSTI60	12	2-1/16	60	60	60	10d x 1-1/2	--	--	5140	--	5140	--		
KSTI272	MSTI72	12	2-1/16	72	72	60	10d x 1-1/2	--	--	5140	--	5140	--		
HRS416-TZ	HRS416Z	12	3-1/4	16	16	16	WS15-EXT	--	--	2945	--	2410	--		
KST260	MST60	10	2-1/16	60	72	64	16d	10	1/2	6720	4695	6720	4425		IBC, FL, LA
KST272	MST72	10	2-1/16	72	72	64	16d	10	1/2	6720	4695	6720	4425		

- 1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
- 2) Allowable loads are based on the use of either nails or bolts; nail and bolt values cannot be combined.
- 3) Total number of nail and/or bolt holes provided in the strap.
- 4) Minimum quantity of fasteners to be installed with equal quantity of fasteners at each end of the connection. Product may have additional nail holes not needed to meet published allowable load of product.
- 5) Allowable bolt loads are based on parallel-to-grain loading, minimum of 2-1/2" thick.
- 6) MiTek's WS15-EXT structural wood screws are 1/4" dia. x 1-1/2" long.
- 7) **NAILS:** 10d x 1-1/2 nails are 0.148" dia. x 1-1/2" long, 10d nails are 0.148" dia. x 3" long, 16d nails are 0.162" dia. x 3-1/2" long. New products or updated product information are designated in **blue font**.

Corrosion Finish

- Stainless Steel
- Gold Coat
- HDG
- Triple Zinc

Clear Span Chart

MiTek USP Stock No.	Ref. No.	Clear Span	10d x 1-1/2 Fasteners ³		10d Fasteners ³		16d Fasteners ³			
			Total ² Qty	DF/SP	Total ² Qty	Tension 160% ¹	Total ² Qty	DF/SP	Total ² Qty	Tension 160% ¹
				Tension 160% ¹		Tension 160% ¹		Tension 160% ¹		
MSTC28	MSTC28	18			12	1150	12	1365		
		16			16	1535	14	1590		
MSTC40	MSTC40	18			28	2690	24	2725		
		16			32	3070	30	3410		
MSTC52	MSTC52	18	--	--	44	4225	38	4315		
		16			48	4610	42	4715		
MSTC66	MSTC66	18			62	6015	54	6015		
		16			64	6015	54	6015		
MSTC78	MSTC78	18			64	6015	54	6015		
		16			66	6015	56	6015		
KST237	MST37	18			22	2340	20	2480		
		16			24	2555	22	2730		
KST248	MST48	18			34	3620	32	3970		
		16			38	4045	34	4215		
KST260	MST60	18			52	6115	46	6255		
		16			54	6350	48	6530		
KST272	MST72	18			52	6225	46	6255		
		16			54	6350	48	6530		
KSTI236	MSTI36	18	14	1410						
		16	16	1615						
KSTI248	MSTI48	18	26	2620						
		16	28	2820						
KSTI260	MSTI60	18	38	3830						
		16	40	4030						
KSTI272	MSTI72	18	50	5040						
		16	52	5240						

- 1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
- 2) **Total quantity of nails used.**
- 3) **NAILS:** 10d x 1-1/2 nails are 0.148" dia. x 1-1/2" long, 10d nails are 0.148" dia. x 3" long, 16d nails are 0.162" dia. x 3-1/2" long. New products or updated product information are designated in **blue font**.

KRPS – Meets IBC, IRC, & L.A. City requirements for notched plates where pipes placed in partitions

PS – Piling Straps connect wood pilings to floor girders. Hot-dip galvanized for corrosion protection in coastal environments

KHST – Heavy-capacity strap that utilizes bolts

Materials: See chart

Finish: KHST – Primer; KRPS – G90 galvanizing; PS – Hot-dip galvanized

Options: See chart for Corrosion Finish Options

Codes: See chart for code references
IRC R602.6.1, IBC 2308.5.8

Typical KRPS installation

Typical PS720-HDG installation

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- Install one strap tie for each 2x plate.

KHST

KRPS

PS720-HDG

MiTek USP Stock No. ³	Ref. No.	Steel Gauge	Dimensions (in)		Notch Width (in)	Fastener Schedule ⁴				DF/SP Allowable Loads (Lbs.) ^{1,2}	Corrosion Finish	Code Ref.
			W	L		Nails		Bolts				
						Qty	Type	Qty	Type			
KHST2	HST2	7	2-1/2	21-1/4	--	--	6	5/8	5345		IBC, FL, LA	
KHST3	HST3	3	3	25-1/2	--	--	6	3/4	7920			
KHST5	HST5	7	5	21-1/4	--	--	12	5/8	10825			
KHST6	HST6	3	6	25-1/2	--	--	12	3/4	15935			
PS218-HDG	PS218	7	2	18	--	--	4	5/8	--			
PS418-HDG	PS418	7	4	18	--	--	4	5/8	--		--	
PS720-HDG	PS720	7	6-3/4	20	--	--	8	5/8	--			
KRPS18	RPS18	16	1-1/2	18-5/16	≤ 5-1/2	12	16d	--	1345		IBC, FL, LA	
KRPS22	RPS22	16	1-1/2	22-5/16	≤ 5-1/2	12	16d	--	1345		IBC, FL	
						16	16d	--	1790		IBC, FL, LA	
KRPS28	RPS28	16	1-1/2	28-5/16	≤ 12	12	16d	--	1345		IBC, FL	
						16	16d	--	1790		IBC, FL, LA	

1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
 2) Allowable loads are based on single shear, parallel to grain loading with a 3-1/2" minimum member thickness for KHST2 and KHST5, and 4-1/2" minimum member thickness for KHST3 and KHST6.
 3) PS piling strap design loads must be determined for each installation. Bolts are installed perpendicular and parallel-to-grain.
 4) **NAILS:** 16d nails are 0.162" dia. x 3-1/2" long.

Corrosion Finish ■ Stainless Steel ■ Gold Coat ■ HDG ■ Triple Zinc

PS218-HDG
PS418-HDG similar

L / T – 14 gauge medium-capacity straps fasten with either nails or bolts

LH / TH – 7 gauge heavy-capacity bolt-on strap

Materials: See chart

Finish: G90 galvanizing; LH / TH – Primer; TH12-HDG – Hot-dip galvanized

Options: See chart for Corrosion Finish Options. Available for special order in black primer coated finish.

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- **Straps are not load rated.**

T6

L6

MiTek USP Stock No.	Ref. No.	Steel Gauge	Dimensions (in)			Fastener Schedule ^{1,2}				Corrosion Finish	Code Ref.
			W	H	L	Bolts		Nails			
						Qty	Dia.	Qty	Type		
T6	66T	14	1-1/2	5	6	3	1/2	12	16d		
T8	--	14	2	8	8-1/2	3	1/2	12	16d		
T12	128T	14	2	8	12	3	1/2	12	16d		
T1212	1212T	14	2	12	12	3	1/2	12	16d		
L6	66L	14	1-1/2	6	6	2	1/2	8	16d		
L8	88L	14	2	8	8	2	1/2	8	16d		
L12	1212L	14	2	12	12	3	1/2	12	16d		
TH12-HDG	1212HT, 1212HTHDG	7	2-1/2	12	12	6	5/8	--	--		
TH16	1616HT	7	2-1/2	16	16-1/4	6	5/8	--	--		
LH12	1212HL	7	3	12	12	5	5/8	--	--		
LH16	1616HL	7	2-1/2	16	16	7	5/8	--	--		

TH16

LH12

Corrosion Finish
 ■ Stainless Steel ■ Gold Coat
 ■ HDG ■ Triple Zinc

1) All bolts shall meet or exceed the specifications of ASTM A 307.
 2) **NAILS:** 16d nails are 0.162" dia. x 3-1/2" long.

Ornamental

Ornamental notching provides architectural appearance for exposed applications.

Materials: See chart

Finish: Black primer

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- **Connectors are not load rated.**

T1212-0

L12-0

MiTek USP Stock No.	Ref. No.	Steel Gauge	Description	Dimensions (in)			Bolt Schedule ¹		Code Ref.
				W	H	L	Qty	Dia.	
KHL33-0	OHA33	7	Heavy Angle	3-1/4	--	2-1/2	2	5/8	
KHL36-0	OHA36	7	Heavy Angle	3-1/4	--	6	4	5/8	
KHST64-0	OHS135	7	Strap Tie	6	--	13-1/2	4	3/4	
ST12-0	OS	12	Strap Tie	2	--	12	4	1/2	
L12-0	OL	12	'L' Strap	2-1/2	11-7/8	11-7/8	5	1/2	--
LH12-0	OHL	7	'L' Strap	2-1/2	11-7/8	11-7/8	5	5/8	
T1212-0	OT	12	'T' Strap	2-1/2	11-7/8	14-1/2	6	1/2	
TH12-0	OHT	7	'T' Strap	2-1/2	11-7/8	11-1/8	4	5/8	
TH16-0	--	7	'T' Strap	2-1/2	11-7/8	16-1/8	6	5/8	

1) All bolts shall meet or exceed the specifications of ASTM A 307.

Some model designs may vary from illustration shown

KHL33-0

Coiled strapping enables cut-to-length convenience for a variety of immediate job site needs.

CMST – 3" wide strapping features diamond nail holes to provide nailing options and reduce wood splitting

CMSTC – 3" wide strapping is designed for high load conditions. Engineered to reduce wood splitting

RS – 1-1/4" wide strapping packaged in cartons containing 25-foot or longer coils

Materials: See chart

Finish: G90 galvanizing

Options: See chart for Corrosion Finish Options and Strap Lap Splice information on page 127

Codes: IBC, FL, LA

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- For safety, always wear gloves when handling or cutting coiled strapping.
- **CMST/CMSTC** installations: Install to a minimum 2-ply 2x edge. Increase nail spacing if wood begins to split.
- Designer may specify alternate nailing schedules. Refer to **Nail Specification Table** on page 23 for nail shear values. Load values shall not exceed published allowable loads.

Typical RS rim joist installation

MiTek USP Stock No.	Ref. No.	Steel Gauge	Coil Length	DF/SP					S-P-F / Hem Fir					Code Ref.		
				Rim Joist Installation		Fastener Schedule ^{3,4}		Nail Spacing O.C.	Allowable Tension (Lbs.) ¹ 160%	Rim Joist Installation		Fastener Schedule ^{3,4}			Nail Spacing O.C.	Allowable Tension (Lbs.) ¹ 160%
				Cut Length	End Length	Min Qty. ²	Type			Cut Length	End Length	Min Qty. ²	Type			
CMSTC16	CMSTC16	16	54'	Clear Span + 46"	23"	60	10d	1-1/2"	4715	Clear Span + 58"	29"	74	10d	1-1/2"	4715	IBC, FL, LA
				Clear Span + 90"	45"	60	10d	3"		Clear Span + 112"	56"	74	10d	3"		
				Clear Span + 40"	20"	50	16d	1-1/2"		Clear Span + 48"	24"	62	16d	1-1/2"		
				Clear Span + 76"	38"	50	16d	3"		Clear Span + 94"	47"	62	16d	3"		
CMST14	CMST14	14	52-1/2'	Clear Span + 58"	29"	64	16d	1-3/4"	6630	Clear Span + 72"	36"	80	16d	1-3/4"	6630	
				Clear Span + 130"	65"	74	10d	3-1/2"		Clear Span + 164"	82"	94	10d	3-1/2"		
				Clear Span + 256"	128"	74	10d	7"		Clear Span + 326"	163"	94	10d	7"		
CMST12	CMST12	12	40'	Clear Span + 74"	37"	82	16d	1-3/4"	9320	Clear Span + 90"	45"	102	16d	1-3/4"	9320	
				Clear Span + 168"	84"	96	10d	3-1/2"		Clear Span + 206"	103"	118	10d	3-1/2"		
				Clear Span + 332"	166"	96	10d	7"		Clear Span + 410"	205"	118	10d	7"		
RS300	--	22	300'	Clear Span + 12"	6"	12	10d	1-1/2"	925	Clear Span + 14"	7"	16	10d	1-1/2"	925	
RS22-R	--					14	8d	1-1/2"		Clear Span + 16"	8"	18	8d	1-1/2"		
						12	10d	1-1/2"		Clear Span + 14"	7"	16	10d	1-1/2"		
						14	8d	1-1/2"		Clear Span + 16"	8"	18	8d	1-1/2"		

1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
 2) Minimum quantity of fasteners to be installed with equal fasteners at each end of the connection. Fasteners must be installed a minimum 1" distance from the end of the studs. Product may have additional nail holes not needed to meet published allowable load.
 3) 16d sinker nails may be substituted for 10d nails with no load reduction.
 4) **NAILS:** 8d nails are 0.131" dia. x 2-1/2" long, 10d nails are 0.148" dia. x 3" long, 16d nails are 0.162" dia. x 3-1/2" long.

Continued on next page

Copyright © 2020 MiTek Industries, Inc. All Rights Reserved

MiTek USP Stock No.	Ref. No.	Steel Gauge	Coil Length	DF/SP					S-P-F / Hem Fir					Corrosion Finish	Code Ref.						
				Rim Joist Installation		Fastener Schedule ^{3,4}		Nail Spacing O.C.	Allowable Tension (Lbs.) ¹ 160%	Rim Joist Installation		Fastener Schedule ^{3,4}				Nail Spacing O.C.	Allowable Tension (Lbs.) ¹ 160%				
				Cut Length	End Length	Min Qty. ²	Type			Cut Length	End Length	Min Qty. ²	Type								
RS250	CS20	20	250'	Clear Span + 12"	6"	14	10d	1-1/2"	1045	Clear Span + 16"	8"	18	10d	1-1/2"	1045	IBC, FL, LA					
				Clear Span + 14"	7"	16	8d	1-1/2"		Clear Span + 18"	9"	20	8d	1-1/2"							
RS20-R	CS20-R, CSHP20	25'	250'	Clear Span + 12"	6"	14	10d	1-1/2"	1045	Clear Span + 16"	8"	18	10d	1-1/2"	1045		IBC, FL, LA				
				Clear Span + 14"	7"	16	8d	1-1/2"		Clear Span + 18"	9"	20	8d	1-1/2"							
RS200	--	18	200'	Clear Span + 16"	8"	18	10d	1-1/2"	1375	Clear Span + 18"	9"	22	10d	1-1/2"	1375			IBC, FL, LA			
				Clear Span + 18"	9"	22	8d	1-1/2"		Clear Span + 22"	11"	26	8d	1-1/2"							
RS100	CSHP18	100'	200'	Clear Span + 16"	8"	18	10d	1-1/2"	1375	Clear Span + 18"	9"	22	10d	1-1/2"	1375				IBC, FL, LA		
				Clear Span + 18"	9"	22	8d	1-1/2"		Clear Span + 22"	11"	26	8d	1-1/2"							
RS18-R	--	25'	200'	Clear Span + 16"	8"	18	10d	1-1/2"	1375	Clear Span + 18"	9"	22	10d	1-1/2"	1375					IBC, FL, LA	
				Clear Span + 18"	9"	22	8d	1-1/2"		Clear Span + 22"	11"	26	8d	1-1/2"							
RS150	CS16	16	150'	Clear Span + 18"	9"	22	10d	1-1/2"	1730	Clear Span + 24"	12"	28	10d	1-1/2"	1730						IBC, FL, LA
				Clear Span + 22"	11"	26	8d	1-1/2"		Clear Span + 26"	13"	32	8d	1-1/2"							
RS16-R	CS16-R	25'	150'	Clear Span + 18"	9"	22	10d	1-1/2"	1730	Clear Span + 24"	12"	28	10d	1-1/2"	1730	IBC, FL, LA					
				Clear Span + 22"	11"	26	8d	1-1/2"		Clear Span + 26"	13"	32	8d	1-1/2"							
RS14-100	CS14	14	100'	Clear Span + 24"	12"	28	10d	1-1/2"	2610	Clear Span + 30"	15"	36	10d	1-1/2"	2610		IBC, FL, LA				
				Clear Span + 28"	14"	34	8d	1-1/2"		Clear Span + 34"	17"	42	8d	1-1/2"							
RS14-R	CS14-R	25'	100'	Clear Span + 24"	12"	28	10d	1-1/2"	2610	Clear Span + 30"	15"	36	10d	1-1/2"	2610			IBC, FL, LA			
				Clear Span + 28"	14"	34	8d	1-1/2"		Clear Span + 34"	17"	42	8d	1-1/2"							

- 1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
- 2) Minimum quantity of fasteners to be installed with equal fasteners at each end of the connection. Fasteners must be installed a minimum 1" distance from the end of the studs. Product may have additional nail holes not needed to meet published allowable load.
- 3) 16d sinker nails may be substituted for 10d nails with no load reduction.
- 4) **NAILS:** 8d nails are 0.131" dia. x 2-1/2" long, 10d nails are 0.148" dia. x 3" long.

Corrosion Finish

- Stainless Steel
- Gold Coat
- HDG
- Triple Zinc

Strap Lap Splice Table

Multiple straps can be used as a single tension member by overlapping the straps and aligning the fastener holes. See table below for minimum splice length and fasteners needed to transfer the straps maximum tensile capacity.

MiTek USP Stock No.	Steel Gauge	Fastener Type ³	Strap Lap Splice ²	
			Minimum Fasteners per Splice ¹	Minimum Splice Length (in)
CMST12	12	10d	33	30
		16d	27	25
CMST14	14	10d	23	21
		16d	20	19
CMSTC16	16	10d	17	14
		16d	14	11
RS150	16	8d	8	6
		10d	6	5

- 1) All fasteners must be installed in existing nail holes.
- 2) Minimum edge distance and end distance must be followed per applicable code.
- 3) **NAILS:** 8d nails are 0.131" dia. x 2-1/2" long, 10d nails are 0.148" dia. x 3" long, 16d nails are 0.162" dia. x 3-1/2" long.

Copyright © 2020 MiTek Industries, Inc. All Rights Reserved

The MSTCB Pre-Bent Strap is designed to fasten vertical studs to a beam or ridge beam member below where the beam depth will not allow complete fastener attachments with a standard product.

Materials: 14 gauge

Finish: G90 galvanizing

Installation:

- Use all specified fasteners. See Product Notes, page 18.

Typical MSTC66B3 installation

MSTCB

MiTek USP Stock No.	Ref. No.	Ga	L (in)	Min. Beam Dimensions (in)		Fastener Schedule ⁵					DF/SP Allowable Loads (Lbs.) ¹	S-P-F Allowable Loads (Lbs.) ¹	Code Ref.
						Beam			Stud/ Post ^{2,3,4}				
						Face Qty	Bottom Qty	Type	Qty	Type			
MSTC48B3	MSTC48B3	14	44-7/8	3	9-1/4	12	4	10d	24	10d	4800	3905	--
MSTC66B3	MSTC66B3	14	62-7/8	3	11-1/4	14	4	10d	28	10d	5375	4250	--

- 1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
- 2) The 3" wide beam may be 2-ply 2x member.
- 3) Fewer fasteners in the stud/post than listed will reduce the capacity of the connection.
- 4) Nails in the stud/post to be installed symmetrically in pairs starting a minimum of 1-1/2" from the end.
- 5) **NAILS:** 10d nails are 0.148" dia. x 3" long.

The HFS Hardy Frame® Saddle is a 14 gauge steel channel intended to be used as a splice at locations where plumbing or other vertical penetrations destroy the structural integrity of a wall's top plates.

Materials: 14 gauge
Finish: G60 galvanizing
Codes: IBC, FL, LA

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- The Saddle can be installed over the top or from the underside of the top plates, and is capable of resisting both tension and compression loads in a clearspan of up to 4-1/2".
- For wall depths greater than 3-1/2", or to install after plumbing lines have been run, the product can be separated into two "L" shapes by gripping the legs of the channel and flexing the top surface along the serration lines.

Typical HFS installation to underside of double top plates.

Separation into two "L" shapes at 6" and greater depths

Omit fasteners at first holes when the end distance is less than 1"

MiTek USP Stock No.	Ref. No.	Steel Gauge	Dimensions (in)		Notch Width	Fastener Schedule		DF/SP Allowable Loads (Lbs.) ^{1,3}		S-P-F Allowable Loads (Lbs.) ^{1,3}		Code Ref.
			W	L		Qty ²	Type ⁴	Tension 100%	Compression 100%	Tension 100%	Compression 100%	
HFS24	--	14	3-5/8	24	≤ 4-1/2	24	16d	2950	2500	2537	2500	IBC, FL, LA
HFS36	--	14	3-5/8	36	≤ 4-1/2	32	16d	4280	2500	3681	2500	

- 1) Allowable tension loads are for normal duration. The values may be adjusted for other durations, such as for seismic and wind loading in accordance with the NDS.
- 2) Fastener quantity is the number of 16d common nails to be installed into each of the members to be joined. When the end distance from the joint to the first nail hole is less than 1", omit the (2) nails in the 3" side-plate and the (1) nail in the 1-1/2" side-plate that are nearest the joint.
- 3) There is no reduction in double top plate capacity provided the HFS24 is installed with minimum (22) 16d common nails in each member being joined (44 total) and the HFS36 is installed with (31) 16d common nails in each member (62 total).
- 4) **NAILS:** 16d nails are 0.162" dia. x 3-1/2" long.

Twist straps tie framing members to resist tension forces.

LFTA6 – 16 gauge

LTW – 18 gauge, light-capacity

MTW – 16 gauge, medium-capacity

KTS – 16 gauge, medium-capacity with angled twist

HTW – 14 gauge, heavy-capacity

Materials: See chart

Finish: G90 galvanizing

Options: See chart for Corrosion Finish Options

Codes: See chart for code references

Typical LTW12 / MTW12 truss-to-top plate installation

Typical LFTA6 stud-to-top plate installation

Typical LFTA6 truss-to-top plate installation

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- Consult I-Joist manufacturer for web stiffener requirements, and uplift limitations on joist and application.

Typical LTW12 / MTW12 stud-to-rim joist installation

LTW12/MTW12

Typical LFTA6 stud-to-rim joist installation

LFTA6

Typical MTW20 I-joint rafter installation

LTW18/MTW18
other models similar

Typical MTW30 installation

MTW30/HTW30

MTW30C

KTS

MiTek USP Stock No. ⁴	Ref. No.	Steel Gauge	Dimensions (in)				Fastener Schedule ^{2,3,6}		DF/SP Allowable Loads (Lbs.) ¹		S-P-F Allowable Loads (Lbs.) ¹		Corrosion Finish	Code Ref.
			W	L	L1	L2	Qty	Type	Uplift 160% ¹		Uplift 160% ¹			
									Stud-to-Rim Joist Installation	Truss-to-Top Plate Installation	Stud-to-Rim Joist Installation	Truss-to-Top Plate Installation		
LTW12	LTS12	18	1-1/4	12	4-1/2	4-1/2	12	10d x 1-1/2	770	625	650	525	Blue	IBC, FL, LA
							12	10d						
LTW16	LTS16	18	1-1/4	16	6-1/2	6-1/2	12	10d x 1-1/2	770	625	650	525	Blue	IBC, FL, LA
							12	10d						
LTW18	LTS18	18	1-1/4	18	7-1/2	7-1/2	12	10d x 1-1/2	770	625	650	525	Blue	IBC, FL, LA
							12	10d						
LTW20	LTS20	18	1-1/4	20	8-1/2	8-1/2	12	10d x 1-1/2	770	625	650	525	Blue	IBC, FL, LA
							12	10d						
KTS9	TS9	16	1-1/4	9	--	--	8	16d	785	785	660	660	Blue	--
KTS12	TS12	16	1-1/4	11-1/2	--	--	10	16d	1065	1065	895	895	Blue	--
MTW12	MTS12	16	1-1/4	12	4-1/2	4-1/2	14	10d x 1-1/2	1185	965	995	810	Green	IBC, FL, LA
							14	10d						
MTW16	MTS16	16	1-1/4	16	6-1/2	6-1/2	14	10d x 1-1/2	1185	965	995	810	Green	IBC, FL, LA
							14	10d						
KTS17	TS18	16	1-1/4	17-1/2	--	--	14	16d	1100	1100	925	925	Blue	--
MTW18	MTS18	16	1-1/4	18	7-1/2	7-1/2	14	10d x 1-1/2	1185	965	995	810	Green	IBC, FL, LA
							14	10d						
LFTA6 ⁵	H6	16	2-1/4	19-1/8	8-3/8	6-1/2	16	8d	980	980	825	825	Green	IBC, FL, LA
							16	8d x 1-1/2						
MTW20	MTS20	16	1-1/4	20	8-1/2	8-1/2	14	10d x 1-1/2	1185	965	995	810	Green	IBC, FL, LA
							14	10d						
KTS24	TS22	16	1-1/4	21-3/4	--	--	18	16d	1650	1650	1385	1385	Blue	--
MTW24C	MTS24C	16	1-1/4	24	10-7/16	10-7/16	14	10d x 1-1/2	1185	965	995	810	Blue	IBC, FL, LA
							14	10d						
MTW28C	--	16	1-1/4	28	12-7/16	12-7/16	14	10d x 1-1/2	1185	965	995	810	Blue	IBC, FL, LA
							14	10d						
MTW30	MTS30	16	1-1/4	30	8-5/16	18-9/16	14	10d x 1-1/2	1185	965	995	810	Green	IBC, FL, LA
							14	10d						
MTW30C	MTS30C	16	1-1/4	30	13-7/16	13-7/16	14	10d x 1-1/2	1185	965	995	810	Green	IBC, FL, LA
							14	10d						
HTW16	HTS16	14	1-1/4	16	5-1/8	5-1/8	16	10d x 1-1/2	1115	1355	940	1140	Green	IBC, FL, LA
							16	10d			1090			
HTW20	HTS20	14	1-1/4	20	7-1/8	7-1/8	24	10d x 1-1/2	1555	1355	1305	1140	Green	IBC, FL, LA
							20	10d			1140			
HTW24	HTS24	14	1-1/4	24	9-1/8	9-1/8	24	10d x 1-1/2	1555	1355	1305	1140	Green	IBC, FL, LA
							20	10d			1140			
HTW28	--	14	1-1/4	28	11-1/8	11-1/8	24	10d x 1-1/2	1555	1355	1305	1140	Green	IBC, FL, LA
							20	10d			1140			
HTW30	HTS30	14	1-1/4	30	7	17-1/4	24	10d x 1-1/2	1555	1355	1305	1140	Green	IBC, FL, LA
							20	10d			1140			
HTW30C	HTS30C	14	1-1/4	30	12-1/8	12-1/8	24	10d x 1-1/2	1555	1355	1305	1140	Green	IBC, FL, LA
							20	10d			1140			

1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
 2) 16d sinker nails may be substituted for 10d common nails with no reduction in load.
 3) Fasteners shall be distributed equally on each end of the connection.
 4) C after the model number designates center twist as in MTW30C.
 5) LFTA6: **F1 is 745 lbs and F2 is 120 lbs.** To achieve F1 lateral loads, three nails must be installed on each side on the strap located closest to the bend line. Lateral F1 and F2 load directions do not apply to roof truss-to-top plate installations.
 6) **NAILS:** 8d x 1-1/2 nails are 0.131" dia. x 1-1/2" long, 8d nails are 0.131" dia. x 2-1/2" long, 10d x 1-1/2 nails are 0.148" dia. x 1-1/2" long, 10d nails are 0.148" dia. x 3" long, 16d nails are 0.162" dia. x 3-1/2" long.
 New products or updated product information are designated in **blue font**.

Corrosion Finish
 Blue Stainless Steel
 Green Gold Coat
 Grey HDG
 Green Triple Zinc

Copyright © 2020 MiTek Industries, Inc. All Rights Reserved

Angles & Straps

The MSTAM and MSTCM Strap Ties are designed to connect a wood structure above to a masonry wall below.

Materials: See chart

Finish: G90 galvanizing

Options: See chart for Corrosion Finish Options

Codes: FL

Installation:

- Use all specified fasteners. See Product Notes, page 18.

Typical MSTCM40 installation

MSTCM40

Typical MSTAM36 installation

MSTAM36

MiTek USP Stock No.	Ref. No.	Steel Gauge	Dimensions (in)		Fastener Schedule						DF/SP Allowable Tension Loads (Lbs.) ^{1,2}	S-P-F Allowable Tension Loads (Lbs.) ^{1,2}	Corrosion Finish	Code Ref.
			W	L	CMU ³		Concrete ³		Nails ⁴					
					Qty	Type	Qty	Type	Qty	Type	160%	160%		
MSTAM24	MSTAM24	18	1-1/4	24	5	1/4" Tapcon	5	1/4" Tapcon	9	10d	1545	1455		
MSTAM36	MSTAM36	16	1-1/4	36	8	1/4" Tapcon	8	1/4" Tapcon	13	10d	1945	1945		
MSTCM40	MSTCM40	16	3	40-1/4	14	1/4" Tapcon	14	1/4" Tapcon	24	10d	3665	3665		FL
MSTCM60	MSTCM60	16	3	60	14	1/4" Tapcon	14	1/4" Tapcon	20	16d				

- 1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
- 2) Allowable loads are derived from tests performed using hollow ASTM C90 concrete block.
- 3) Use ITW Buildex 1/4" dia. x 2-1/4" long Tapcon fasteners; or equal, installed in accordance with manufacturer's specification.
- 4) **NAILS:** 10d nails are 0.148" dia. x 3" long, 16d nails are 0.162" dia. x 3-1/2" long.

Corrosion Finish

- Stainless Steel
- Gold Coat
- HDG
- Triple Zinc

Clear Span Chart

MiTek USP Stock No.	Clear Span	Fastener Schedule						DF/SP Allowable Loads (Lbs.) ²	S-P-F Allowable Loads (Lbs.) ²
		CMU ¹		Concrete ¹		Nails ³			
		Qty	Type	Qty	Type	Qty	Type	Tension 160%	Tension 160%
MSTAM36	16	5	1/4" Tapcon	5	1/4" Tapcon	8	10d	1305	1305
	18	5	1/4" Tapcon	5	1/4" Tapcon	7	10d	1305	1155
MSTCM40	16	12	1/4" Tapcon	12	1/4" Tapcon	16	16d	3135	3125
	18	12	1/4" Tapcon	12	1/4" Tapcon	14	16d	3135	2735
MSTCM60	16	14	1/4" Tapcon	12	1/4" Tapcon	20	16d	3660	3660
	18	14	1/4" Tapcon	12	1/4" Tapcon	20	16d	3660	3660

- 1) Use ITW Buildex 1/4" x 2-1/4" Tapcon fasteners; or equal, installed in accordance with manufacturer's specification.
- 2) Allowable loads are derived from tests performed using hollow ASTM C90 concrete block.
- 3) **NAILS:** 10d nails are 0.148" dia. x 3" long, 16d nails are 0.162" dia. x 3-1/2" long.

The HTWM Twist Straps are designed for truss to concrete or masonry connections. Offers uplift resistance with variable heel height and positioning applications.

Materials: 14 gauge
Finish: G90 galvanizing
Codes: FL

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- Strap may be attached to either side of grouted masonry or concrete wall with a minimum of (1) #5 horizontal rebar.
- Drill hole in concrete or masonry with manufacturer's prescribed 1/4" masonry drill. Install fasteners into concrete or masonry per manufacturer's specification.
- Twist straps do not have to be wrapped over the truss to achieve the allowable loads.
- **Moisture barrier may be required.**

Typical HTWM installation

HTWM

MiTek USP Stock No.	Ref. No.	Steel Gauge	Dimensions (in)			Fastener Schedule				DF/SP Allowable Loads (Lbs.)	S-P-F Allowable Loads (Lbs.)	Code Ref.
			W	L	L1	CMU/Concrete Wall ⁴		Truss/Rafter				
						Qty	Screw Anchor ^{2,3}	Qty	Type ⁵	Uplift 160% ¹	Uplift 160% ¹	
HTWM16	HTSM16, MTSM16	14	1-1/4	16	5-3/4	4	1/4" x 1-3/4"	8	10d x 1-1/2	1225	1145	FL
HTWM20	HTSM20, MTSM20	14	1-1/4	20	7-3/4	4	1/4" x 1-3/4"	8	10d x 1-1/2	1225	1145	

1) Allowable loads have been increased 60% for wind or seismic loads; no further increase shall be permitted.
 2) Use DeWalt 1/4" x 1-3/4" Screw-Bolt™+; or equal, installed in accordance with manufacturer's specification.
 3) DeWalt 1/4" x 1-3/4" Screw-Bolt™+ are not supplied with HTWM straps. See page 45 for anchor information.
 4) Grout or concrete compressive strength shall be 2,500 psi or greater at 28 days.
 5) **NAILS:** 10d x 1-1/2 nails are 0.148" dia. x 1-1/2" long.

KSA – 12 gauge seismic horizontal tension tie

KHSA – 3 gauge. Designed for installation with bolts only

Materials: See chart

Finish: KSA – G90 galvanizing;
KHSA – Primer

Codes: IBC, FL, LA

Installation:

- Use all specified fasteners. See Product Notes, page 18.
- KSA36 can be field adjusted for smaller beam widths.

Typical KSA installation

Typical KHSA4 installation

Typical KSA installation

KSA36

KHSA5

MiTek USP Stock No.	Ref. No.	Steel Gauge	Dimensions (in)					Fastener Schedule ^{3,4}		DF/SP Allowable Tension Loads (Lbs.) ^{1,2}	Code Ref.
			W	L	0	D1	D2	Qty	Type		
KSA36	SA36	12	2-1/16	37-7/8	9	6-11/16	4-1/2	22	16d	2620	IBC, FL, LA
								4	1/2	2015	
KHSA1	--	3	3	30	9	10	--	2	3/4	2435	
KHSA2	--	3	3	38-1/2	9	10	4-1/2	4	3/4	4810	
KHSA3	--	3	3	47	9	10	4-1/2	6	3/4	7005	
KHSA4	--	3	3	56	9	10	4-1/2	8	3/4	8920	
KHSA5	--	3	3-1/2	64-1/2	9	10	4-1/2	10	3/4	10785	

- 1) Allowable loads are based on the use of either nails or bolts; nail and bolt values cannot be combined.
- 2) Bolt values assume wood member thickness of 3-1/2" with bolts in single shear.
- 3) Bolts shall be loaded parallel to grain.
- 4) **NAILS:** 16d nails are 0.162" dia. x 3-1/2" long.