
SUPPLEMENT TO
SPAN TABLES FOR JOISTS AND RAFTERS

DESIGN VALUES FOR
JOISTS AND RAFTERS
2021 EDITION

The American Wood Council (AWC) is the voice of North American traditional and engineered
wood products. From a renewable resource that absorbs and sequesters carbon, the wood products
industry makes products that are essential to everyday life. AWC’s engineers, technologists,
scientists, and building code experts develop state-of-the-art engineering data, technology, and
standards on structural wood products for use by design professionals, building officials, and
wood products manufacturers to assure the safe and efficient design and use of wood structural
components.

Updates and Errata
While every precaution has been taken to
ensure the accuracy of this document, errors
may have occurred during development.
Updates or Errata are posted to the American
Wood Council website at www.awc.org.
Technical inquiries may be addressed to
info@awc.org.

While every effort has been made to insure
the accuracy of the information presented,
and special effort has been made to assure
that the information reflects the state-of-
the-art, neither the American Wood Council
nor its members assume any responsibility
for any particular design prepared from this
publication. Those using this document as-
sume all liability from its use.

Copyright © 2020
American Wood Council

info@awc.org
www.awc.org

DESIGN VALUES FOR
JOISTS AND RAFTERS
2021 EDITION

SUPPLEMENT TO
SPAN TABLES FOR JOISTS AND RAFTERS

Table W-1 Design Values for Joists and Rafters - Visually Graded Lumber
TABLE OF CONTENTS

Species or Species Species that may be
Combination included in the Combination Page

Alaska Cedar ..1
Alaska Hemlock ...1
Alaska Spruce Alaska Sitka Spruce, Alaska White Spruce ...2
Alaska Yellow Cedar ..2
Aspen .. Big Tooth Aspen, Quaking Aspen ..3
Baldcypress ...3
Beech-Birch-Hickory American Beech, Bitternut Hickory, Mockernut Hickory,4
 Nutmeg Hickory, Pecan Hickory, Pignut Hickory, Shagbark Hickory,
 Shellbark Hickory, Sweet Birch, Water Hickory, Yellow Birch
Coast Sitka Spruce ..4
Cottonwood ...5
Douglas Fir-Larch Douglas Fir, Western Larch ...5
Douglas Fir-Larch (North) Douglas Fir, Western Larch ...6
Douglas Fir-South ..6
Eastern Hemlock-Balsam Fir Balsam Fir, Eastern Hemlock, Tamarack ...7
Eastern Hemlock-Tamarack Eastern Hemlock, Tamarack ..7
Eastern Softwoods Balsam Fir, Black Spruce, Eastern Hemlock, Eastern White Pine, 8
 Jack Pine, Norway (Red) Pine, Pitch Pine, Red Spruce,
 Tamarack, White Spruce
Eastern White Pine ..8
Hem-Fir California Red Fir, Grand Fir, Noble Fir, Pacific Silver Fir, 9
 Western Hemlock, White Fir
Hem-Fir (North) Amabilis Fir, Western Hemlock ..9
Mixed Maple Black Maple, Red Maple, Silver Maple, Sugar Maple10
Mixed Oak All Oak Species graded under NELMA rules ..10
Mixed Southern Pine Any species in the Southern Pine species combination, plus11
 either or both of the following: Pond Pine, Virginia Pine
Northern Red Oak Black Oak, Northern Red Oak, Pin Oak, Scarlet Oak11
Northern Species Any species graded under NLGA rules ...12
 except Red Alder and White Birch
Northern White Cedar ..12
Norway Spruce (North) ..13
Red Maple ..14
Red Oak Black Oak, Cherrybark Oak, Laurel Oak, Northern Red Oak, Pin14
 Oak, Scarlet Oak, Southern Red Oak, Water Oak, Willow Oak
Redwood ..15
Southern Pine Loblolly Pine, Longleaf Pine, Shortleaf Pine, Slash Pine16
Spruce-Pine-Fir Alpine Fir, Balsam Fir, Black Spruce, Engelmann Spruce, 17
 Jack Pine, Lodgepole Pine, Red Spruce, White Spruce
Spruce-Pine-Fir (South) Balsam Fir, Black Spruce, Engelmann Spruce, Jack Pine, 17
 Lodgepole Pine, Norway (Red) Pine, Red Spruce, Sitka Spruce,
 White Spruce
Western Cedars Alaska Cedar, Incense Cedar, Port Orford Cedar, 18
 Western Red Cedar
Western Woods Any species in the Douglas Fir-Larch, Douglas Fir-South,18
 Hem-Fir, and Spruce-Pine-Fir (South) species combinations,
 plus any or all of the following: Alpine Fir, Idaho White Pine,
 Mountain Hemlock, Ponderosa Pine, and Sugar Pine
White Oak Bur Oak, Chestnut Oak, Live Oak, Overcup Oak, Post19
 Oak, Swamp Chestnut Oak, Swamp White Oak, White Oak
Yellow Cedar ..19
Yellow Poplar ..20

Table W-2 Design Values for Joists and Rafters - Mechanically Graded Lumber
Machine Stress Rated (MSR) Lumber...22
Machine Evaluated Lumber (MEL) ..23

 DESIGN VALUES FOR JOISTS AND RAFTERS 1

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

Select Structural 1,985 2,280 2,480 525 1,400,000
No. 1 1,680 1,935 2,100 525 1,300,000
No. 2 1,380 1,585 1,725 525 1,200,000
No. 3 775 895 970 525 1,100,000
Stud 790 910 990 525 1,100,000
Construction 1,035 1,190 1,295 525 1,200,000
Standard 575 660 720 525 1,100,000
Utility 290 330 360 525 1,000,000
Select Structural 1,720 1,975 2,150 525 1,400,000
No. 1 1,460 1,675 1,820 525 1,300,000
No. 2 1,195 1,375 1,495 525 1,200,000
No. 3 675 775 840 525 1,100,000
Stud 720 825 900 525 1,100,000
Select Structural 1,585 1,825 1,985 525 1,400,000
No. 1 1,345 1,545 1,680 525 1,300,000
No. 2 1,105 1,270 1,380 525 1,200,000
No. 3 620 715 775 525 1,100,000
Select Structural 1,455 1,675 1,820 525 1,400,000
No. 1 1,235 1,420 1,540 525 1,300,000
No. 2 1,010 1,165 1,265 525 1,200,000
No. 3 570 655 710 525 1,100,000
Select Structural 1,325 1,520 1,655 525 1,400,000
No. 1 1,120 1,290 1,400 525 1,300,000
No. 2 920 1,060 1,150 525 1,200,000
No. 3 520 595 645 525 1,100,000

Select Structural 2,245 2,580 2,805 440 1,700,000
No. 1 1,555 1,785 1,940 440 1,600,000
No. 2 1,425 1,635 1,780 440 1,500,000
No. 3 820 940 1,025 440 1,400,000
Stud 820 945 1,030 440 1,400,000
Construction 1,095 1,255 1,365 440 1,400,000
Standard 605 695 755 440 1,300,000
Utility 290 330 360 440 1,200,000
Select Structural 1,945 2,235 2,430 440 1,700,000
No. 1 1,345 1,545 1,680 440 1,600,000
No. 2 1,235 1,420 1,540 440 1,500,000
No. 3 710 815 890 440 1,400,000
Stud 750 860 935 440 1,400,000
Select Structural 1,795 2,065 2,245 440 1,700,000
No. 1 1,240 1,430 1,555 440 1,600,000
No. 2 1,140 1,310 1,425 440 1,500,000
No. 3 655 755 820 440 1,400,000
Select Structural 1,645 1,890 2,055 440 1,700,000
No. 1 1,140 1,310 1,425 440 1,600,000
No. 2 1,045 1,200 1,305 440 1,500,000
No. 3 600 690 750 440 1,400,000
Select Structural 1,495 1,720 1,870 440 1,700,000
No. 1 1,035 1,190 1,295 440 1,600,000
No. 2 950 1,090 1,185 440 1,500,000
No. 3 545 630 685 440 1,400,000

2x10

2x12

2x4

2x6

2x8

WCLIB

2x4

WWPA

2x6

2x8

2x10

2x12

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

ALASKA CEDAR

ALASKA HEMLOCK

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

2 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 2,415 2,775 3,020 330 1,600,000
No. 1 1,640 1,885 2,050 330 1,500,000
No. 2 1,510 1,735 1,885 330 1,400,000
No. 3 865 990 1,080 330 1,300,000
Stud 855 980 1,065 330 1,300,000
Construction 1,150 1,325 1,440 330 1,300,000
Standard 635 725 790 330 1,200,000
Utility 315 365 395 330 1,100,000
Select Structural 2,095 2,405 2,615 330 1,600,000
No. 1 1,420 1,635 1,775 330 1,500,000
No. 2 1,310 1,505 1,635 330 1,400,000
No. 3 750 860 935 330 1,300,000
Stud 775 895 970 330 1,300,000
Select Structural 1,930 2,220 2,415 330 1,600,000
No. 1 1,310 1,510 1,640 330 1,500,000
No. 2 1,210 1,390 1,510 330 1,400,000
No. 3 690 795 865 330 1,300,000
Select Structural 1,770 2,035 2,215 330 1,600,000
No. 1 1,200 1,380 1,500 330 1,500,000
No. 2 1,105 1,275 1,385 330 1,400,000
No. 3 635 725 790 330 1,300,000
Select Structural 1,610 1,850 2,015 330 1,600,000
No. 1 1,095 1,255 1,365 330 1,500,000
No. 2 1,005 1,155 1,260 330 1,400,000
No. 3 575 660 720 330 1,300,000

Select Structural 2,330 2,680 2,910 510 1,500,000
No. 1 1,555 1,785 1,940 510 1,400,000
No. 2 1,380 1,585 1,725 510 1,300,000
No. 3 820 940 1,025 510 1,200,000
Stud 790 910 990 510 1,200,000
Construction 1,065 1,225 1,330 510 1,300,000
Standard 575 660 720 510 1,100,000
Utility 290 330 360 510 1,100,000
Select Structural 2,020 2,320 2,525 510 1,500,000
No. 1 1,345 1,545 1,680 510 1,400,000
No. 2 1,195 1,375 1,495 510 1,300,000
No. 3 710 815 890 510 1,200,000
Stud 720 825 900 510 1,200,000
Select Structural 1,865 2,140 2,330 510 1,500,000
No. 1 1,240 1,430 1,555 510 1,400,000
No. 2 1,105 1,270 1,380 510 1,300,000
No. 3 655 755 820 510 1,200,000
Select Structural 1,710 1,965 2,135 510 1,500,000
No. 1 1,140 1,310 1,425 510 1,400,000
No. 2 1,010 1,165 1,265 510 1,300,000
No. 3 600 690 750 510 1,200,000
Select Structural 1,555 1,785 1,940 510 1,500,000
No. 1 1,035 1,190 1,295 510 1,400,000
No. 2 920 1,060 1,150 510 1,300,000
No. 3 545 630 685 510 1,200,000

WWPA

2x6

2x8

2x10

2x12

2x4

WCLIB
WWPA

2x6

2x8

2x10

2x12

2x4

ALASKA SPRUCE

ALASKA YELLOW CEDAR

 DESIGN VALUES FOR JOISTS AND RAFTERS 3

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 1,510 1,735 1,885 265 1,100,000
No. 1 1,080 1,240 1,350 265 1,100,000
No. 2 1,035 1,190 1,295 265 1,000,000
No. 3 605 695 755 265 900,000
Stud 600 690 750 265 900,000
Construction 805 925 1,005 265 900,000
Standard 430 495 540 265 900,000
Utility 200 230 250 265 800,000
Select Structural 1,310 1,505 1,635 265 1,100,000
No. 1 935 1,075 1,170 265 1,100,000
No. 2 895 1,030 1,120 265 1,000,000
No. 3 525 600 655 265 900,000
Stud 545 630 685 265 900,000
Select Structural 1,210 1,390 1,510 265 1,100,000
No. 1 865 990 1,080 265 1,100,000
No. 2 830 950 1,035 265 1,000,000
No. 3 485 555 605 265 900,000
Select Structural 1,105 1,275 1,385 265 1,100,000
No. 1 790 910 990 265 1,100,000
No. 2 760 875 950 265 1,000,000
No. 3 445 510 555 265 900,000
Select Structural 1,005 1,155 1,260 265 1,100,000
No. 1 720 825 900 265 1,100,000
No. 2 690 795 865 265 1,000,000
No. 3 405 465 505 265 900,000

Select Structural 2,070 2,380 2,590 615 1,400,000
No. 1 1,725 1,985 2,155 615 1,400,000
No. 2 1,425 1,635 1,780 615 1,300,000
No. 3 820 940 1,025 615 1,200,000
Stud 820 945 1,030 615 1,200,000
Construction 1,065 1,225 1,330 615 1,200,000
Standard 605 695 755 615 1,100,000
Utility 290 330 360 615 1,000,000
Select Structural 1,795 2,065 2,245 615 1,400,000
No. 1 1,495 1,720 1,870 615 1,400,000
No. 2 1,235 1,420 1,540 615 1,300,000
No. 3 710 815 890 615 1,200,000
Stud 750 860 935 615 1,200,000
Select Structural 1,655 1,905 2,070 615 1,400,000
No. 1 1,380 1,585 1,725 615 1,400,000
No. 2 1,140 1,310 1,425 615 1,300,000
No. 3 655 755 820 615 1,200,000
Select Structural 1,520 1,745 1,900 615 1,400,000
No. 1 1,265 1,455 1,580 615 1,400,000
No. 2 1,045 1,200 1,305 615 1,300,000
No. 3 600 690 750 615 1,200,000
Select Structural 1,380 1,585 1,725 615 1,400,000
No. 1 1,150 1,325 1,440 615 1,400,000
No. 2 950 1,090 1,185 615 1,300,000
No. 3 545 630 685 615 1,200,000

NELMA
NSLB

WWPA

2x6

2x8

2x10

2x12

2x4

SPIB

2x6

2x8

2x10

2x12

2x4

ASPEN

BALDCYPRESS

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

4 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 2,500 2,875 3,125 715 1,700,000
No. 1 1,810 2,085 2,265 715 1,600,000
No. 2 1,725 1,985 2,155 715 1,500,000
No. 3 990 1,140 1,240 715 1,300,000
Stud 980 1,125 1,225 715 1,300,000
Construction 1,325 1,520 1,655 715 1,400,000
Standard 750 860 935 715 1,300,000
Utility 345 395 430 715 1,200,000
Select Structural 2,170 2,495 2,710 715 1,700,000
No. 1 1,570 1,805 1,960 715 1,600,000
No. 2 1,495 1,720 1,870 715 1,500,000
No. 3 860 990 1,075 715 1,300,000
Stud 890 1,025 1,115 715 1,300,000
Select Structural 2,000 2,300 2,500 715 1,700,000
No. 1 1,450 1,665 1,810 715 1,600,000
No. 2 1,380 1,585 1,725 715 1,500,000
No. 3 795 915 990 715 1,300,000
Select Structural 1,835 2,110 2,295 715 1,700,000
No. 1 1,330 1,525 1,660 715 1,600,000
No. 2 1,265 1,455 1,580 715 1,500,000
No. 3 725 835 910 715 1,300,000
Select Structural 1,670 1,920 2,085 715 1,700,000
No. 1 1,210 1,390 1,510 715 1,600,000
No. 2 1,150 1,325 1,440 715 1,500,000
No. 3 660 760 825 715 1,300,000

Select Structural 2,245 2,580 2,805 455 1,700,000
No. 1/No. 2 1,595 1,835 1,995 455 1,500,000
No. 3 905 1,040 1,130 455 1,400,000
Stud 915 1,055 1,145 455 1,400,000
Construction 1,210 1,390 1,510 455 1,400,000
Standard 690 795 865 455 1,300,000
Utility 315 365 395 455 1,200,000
Select Structural 1,945 2,235 2,430 455 1,700,000
No. 1/No. 2 1,385 1,590 1,730 455 1,500,000
No. 3 785 905 980 455 1,400,000
Stud 835 960 1,040 455 1,400,000
Select Structural 1,795 2,065 2,245 455 1,700,000
No. 1/No. 2 1,275 1,470 1,595 455 1,500,000
No. 3 725 835 905 455 1,400,000
Select Structural 1,645 1,890 2,055 455 1,700,000
No. 1/No. 2 1,170 1,345 1,465 455 1,500,000
No. 3 665 765 830 455 1,400,000
Select Structural 1,495 1,720 1,870 455 1,700,000
No. 1/No. 2 1,065 1,225 1,330 455 1,500,000
No. 3 605 695 755 455 1,400,000

NELMA

2x6

2x8

2x10

2x12

2x4

NLGA2x6

2x8

2x10

2x12

2x4

BEECH-BIRCH-HICKORY

COAST SITKA SPRUCE

 DESIGN VALUES FOR JOISTS AND RAFTERS 5

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 1,510 1,735 1,885 320 1,200,000
No. 1 1,080 1,240 1,350 320 1,200,000
No. 2 1,080 1,240 1,350 320 1,100,000
No. 3 605 695 755 320 1,000,000
Stud 600 690 750 320 1,000,000
Construction 805 925 1,005 320 1,000,000
Standard 460 530 575 320 900,000
Utility 200 230 250 320 900,000
Select Structural 1,310 1,505 1,635 320 1,200,000
No. 1 935 1,075 1,170 320 1,200,000
No. 2 935 1,075 1,170 320 1,100,000
No. 3 525 600 655 320 1,000,000
Stud 545 630 685 320 1,000,000
Select Structural 1,210 1,390 1,510 320 1,200,000
No. 1 865 990 1,080 320 1,200,000
No. 2 865 990 1,080 320 1,100,000
No. 3 485 555 605 320 1,000,000
Select Structural 1,105 1,275 1,385 320 1,200,000
No. 1 790 910 990 320 1,200,000
No. 2 790 910 990 320 1,100,000
No. 3 445 510 555 320 1,000,000
Select Structural 1,005 1,155 1,260 320 1,200,000
No. 1 720 825 900 320 1,200,000
No. 2 720 825 900 320 1,100,000
No. 3 405 465 505 320 1,000,000

Select Structural 2,590 2,975 3,235 625 1,900,000
No. 1 & Btr 2,070 2,380 2,590 625 1,800,000
No. 1 1,725 1,985 2,155 625 1,700,000
No. 2 1,555 1,785 1,940 625 1,600,000
No. 3 905 1,040 1,130 625 1,400,000
Stud 885 1,020 1,105 625 1,400,000
Construction 1,150 1,325 1,440 625 1,500,000
Standard 660 760 825 625 1,400,000
Utility 315 365 395 625 1,300,000
Select Structural 2,245 2,580 2,805 625 1,900,000
No. 1 & Btr 1,795 2,065 2,245 625 1,800,000
No. 1 1,495 1,720 1,870 625 1,700,000
No. 2 1,345 1,545 1,680 625 1,600,000
No. 3 785 905 980 625 1,400,000
Stud 805 925 1,005 625 1,400,000
Select Structural 2,070 2,380 2,590 625 1,900,000
No. 1 & Btr 1,655 1,905 2,070 625 1,800,000
No. 1 1,380 1,585 1,725 625 1,700,000
No. 2 1,240 1,430 1,555 625 1,600,000
No. 3 725 835 905 625 1,400,000
Select Structural 1,900 2,180 2,370 625 1,900,000
No. 1 & Btr 1,520 1,745 1,900 625 1,800,000
No. 1 1,265 1,455 1,580 625 1,700,000
No. 2 1,140 1,310 1,425 625 1,600,000
No. 3 665 765 830 625 1,400,000
Select Structural 1,725 1,985 2,155 625 1,900,000
No. 1 & Btr 1,380 1,585 1,725 625 1,800,000
No. 1 1,150 1,325 1,440 625 1,700,000
No. 2 1,035 1,190 1,295 625 1,600,000
No. 3 605 695 755 625 1,400,000

WCLIB
WWPA

2x6

2x8

2x10

2x12

2x4

NSLB

2x6

2x8

2x10

DOUGLAS FIR-LARCH

2x12

2x4

COTTONWOOD

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

6 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 2,330 2,680 2,910 625 1,900,000
No. 1 & Btr 1,985 2,280 2,480 625 1,800,000
No. 1/ No. 2 1,465 1,685 1,835 625 1,600,000
No. 3 820 940 1,025 625 1,400,000
Stud 820 945 1,030 625 1,400,000
Construction 1,095 1,255 1,365 625 1,500,000
Standard 605 695 755 625 1,400,000
Utility 290 330 360 625 1,300,000
Select Structural 2,020 2,320 2,525 625 1,900,000
No. 1 & Btr 1,720 1,975 2,150 625 1,800,000
No. 1/ No. 2 1,270 1,460 1,590 625 1,600,000
No. 3 710 815 890 625 1,400,000
Stud 750 860 935 625 1,400,000
Select Structural 1,865 2,140 2,330 625 1,900,000
No. 1 & Btr 1,585 1,825 1,985 625 1,800,000
No. 1/ No. 2 1,175 1,350 1,465 625 1,600,000
No. 3 655 755 820 625 1,400,000
Select Structural 1,710 1,965 2,135 625 1,900,000
No. 1 & Btr 1,455 1,675 1,820 625 1,800,000
No. 1/ No. 2 1,075 1,235 1,345 625 1,600,000
No. 3 600 690 750 625 1,400,000
Select Structural 1,555 1,785 1,940 625 1,900,000
No. 1 & Btr 1,325 1,520 1,655 625 1,800,000
No. 1/ No. 2 980 1,125 1,220 625 1,600,000
No. 3 545 630 685 625 1,400,000

Select Structural 2,330 2,680 2,910 520 1,400,000
No. 1 1,595 1,835 1,995 520 1,300,000
No. 2 1,465 1,685 1,835 520 1,200,000
No. 3 865 990 1,080 520 1,100,000
Stud 855 980 1,065 520 1,100,000
Construction 1,120 1,290 1,400 520 1,200,000
Standard 635 725 790 520 1,100,000
Utility 290 330 360 520 1,000,000
Select Structural 2,020 2,320 2,525 520 1,400,000
No. 1 1,385 1,590 1,730 520 1,300,000
No. 2 1,270 1,460 1,590 520 1,200,000
No. 3 750 860 935 520 1,100,000
Stud 775 895 970 520 1,100,000
Select Structural 1,865 2,140 2,330 520 1,400,000
No. 1 1,275 1,470 1,595 520 1,300,000
No. 2 1,175 1,350 1,465 520 1,200,000
No. 3 690 795 865 520 1,100,000
Select Structural 1,710 1,965 2,135 520 1,400,000
No. 1 1,170 1,345 1,465 520 1,300,000
No. 2 1,075 1,235 1,345 520 1,200,000
No. 3 635 725 790 520 1,100,000
Select Structural 1,555 1,785 1,940 520 1,400,000
No. 1 1,065 1,225 1,330 520 1,300,000
No. 2 980 1,125 1,220 520 1,200,000
No. 3 575 660 720 520 1,100,000

2x4

WWPA

2x6

2x8

2x10

2x12

DOUGLAS FIR-LARCH (NORTH)

2x4

NLGA

2x6

2x8

2x10

2x12

DOUGLAS FIR-SOUTH

 DESIGN VALUES FOR JOISTS AND RAFTERS 7

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 2,155 2,480 2,695 335 1,200,000
No. 1 1,335 1,535 1,670 335 1,100,000
No. 2 990 1,140 1,240 335 1,100,000
No. 3 605 695 755 335 900,000
Stud 570 655 710 335 900,000
Construction 775 895 970 335 1,000,000
Standard 430 495 540 335 900,000
Utility 200 230 250 335 800,000
Select Structural 1,870 2,150 2,335 335 1,200,000
No. 1 1,160 1,330 1,450 335 1,100,000
No. 2 860 990 1,075 335 1,100,000
No. 3 525 600 655 335 900,000
Stud 520 595 645 335 900,000
Select Structural 1,725 1,985 2,155 335 1,200,000
No. 1 1,070 1,230 1,335 335 1,100,000
No. 2 795 915 990 335 1,100,000
No. 3 485 555 605 335 900,000
Select Structural 1,580 1,820 1,975 335 1,200,000
No. 1 980 1,125 1,225 335 1,100,000
No. 2 725 835 910 335 1,100,000
No. 3 445 510 555 335 900,000
Select Structural 1,440 1,655 1,795 335 1,200,000
No. 1 890 1,025 1,115 335 1,100,000
No. 2 660 760 825 335 1,100,000
No. 3 405 465 505 335 900,000

Select Structural 2,155 2,480 2,695 555 1,200,000
No. 1 1,335 1,535 1,670 555 1,100,000
No. 2 990 1,140 1,240 555 1,100,000
No. 3 605 695 755 555 900,000
Stud 570 655 710 555 900,000
Construction 775 895 970 555 1,000,000
Standard 430 495 540 555 900,000
Utility 200 230 250 555 800,000
Select Structural 1,870 2,150 2,335 555 1,200,000
No. 1 1,160 1,330 1,450 555 1,100,000
No. 2 860 990 1,075 555 1,100,000
No. 3 525 600 655 555 900,000
Stud 520 595 645 555 900,000
Select Structural 1,725 1,985 2,155 555 1,200,000
No. 1 1,070 1,230 1,335 555 1,100,000
No. 2 795 915 990 555 1,100,000
No. 3 485 555 605 555 900,000
Select Structural 1,580 1,820 1,975 555 1,200,000
No. 1 980 1,125 1,225 555 1,100,000
No. 2 725 835 910 555 1,100,000
No. 3 445 510 555 555 900,000
Select Structural 1,440 1,655 1,795 555 1,200,000
No. 1 890 1,025 1,115 555 1,100,000
No. 2 660 760 825 555 1,100,000
No. 3 405 465 505 555 900,000

2x4

NELMA
NSLB

2x6

2x8

2x10

2x12

2x4

NELMA
NSLB

2x6

2x8

2x10

2x12

EASTERN HEMLOCK-BALSAM FIR

EASTERN HEMLOCK-TAMARACK

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

8 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Design Value in Bending, Fb
Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 2,155 2,480 2,695 335 1,200,000
No. 1 1,335 1,535 1,670 335 1,100,000
No. 2 990 1,140 1,240 335 1,100,000
No. 3 605 695 755 335 900,000
Stud 570 655 710 335 900,000
Construction 775 895 970 335 1,000,000
Standard 430 495 540 335 900,000
Utility 200 230 250 335 800,000
Select Structural 1,870 2,150 2,335 335 1,200,000
No. 1 1,160 1,330 1,450 335 1,100,000
No. 2 860 990 1,075 335 1,100,000
No. 3 525 600 655 335 900,000
Stud 520 595 645 335 900,000
Select Structural 1,725 1,985 2,155 335 1,200,000
No. 1 1,070 1,230 1,335 335 1,100,000
No. 2 795 915 990 335 1,100,000
No. 3 485 555 605 335 900,000
Select Structural 1,580 1,820 1,975 335 1,200,000
No. 1 980 1,125 1,225 335 1,100,000
No. 2 725 835 910 335 1,100,000
No. 3 445 510 555 335 900,000
Select Structural 1,440 1,655 1,795 335 1,200,000
No. 1 890 1,025 1,115 335 1,100,000
No. 2 660 760 825 335 1,100,000
No. 3 405 465 505 335 900,000

Select Structural 2,155 2,480 2,695 350 1,200,000
No. 1 1,335 1,535 1,670 350 1,100,000
No. 2 990 1,140 1,240 350 1,100,000
No. 3 605 695 755 350 900,000
Stud 570 655 710 350 900,000
Construction 775 895 970 350 1,000,000
Standard 430 495 540 350 900,000
Utility 200 230 250 350 800,000
Select Structural 1,870 2,150 2,335 350 1,200,000
No. 1 1,160 1,330 1,450 350 1,100,000
No. 2 860 990 1,075 350 1,100,000
No. 3 525 600 655 350 900,000
Stud 520 595 645 350 900,000
Select Structural 1,725 1,985 2,155 350 1,200,000
No. 1 1,070 1,230 1,335 350 1,100,000
No. 2 795 915 990 350 1,100,000
No. 3 485 555 605 350 900,000
Select Structural 1,580 1,820 1,975 350 1,200,000
No. 1 980 1,125 1,225 350 1,100,000
No. 2 725 835 910 350 1,100,000
No. 3 445 510 555 350 900,000
Select Structural 1,440 1,655 1,795 350 1,200,000
No. 1 890 1,025 1,115 350 1,100,000
No. 2 660 760 825 350 1,100,000
No. 3 405 465 505 350 900,000

2x4

NELMA
NSLB

2x6

2x8

2x10

2x12

2x4

NELMA
NSLB

2x6

2x8

2x10

2x12

EASTERN SOFTWOODS

EASTERN WHITE PINE

 DESIGN VALUES FOR JOISTS AND RAFTERS 9

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

Design Value in Bending, Fb Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, Fb values shall be reduced 13%.
Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 2,415 2,775 3,020 405 1,600,000
No. 1 & Btr 1,900 2,180 2,370 405 1,500,000
No. 1 1,680 1,935 2,100 405 1,500,000
No. 2 1,465 1,685 1,835 405 1,300,000
No. 3 865 990 1,080 405 1,200,000
Stud 855 980 1,065 405 1,200,000
Construction 1,120 1,290 1,400 405 1,300,000
Standard 635 725 790 405 1,200,000
Utility 290 330 360 405 1,100,000
Select Structural 2,095 2,405 2,615 405 1,600,000
No. 1 & Btr 1,645 1,890 2,055 405 1,500,000
No. 1 1,460 1,675 1,820 405 1,500,000
No. 2 1,270 1,460 1,590 405 1,200,000
No. 3. 750 860 935 405 1,200,000
Stud 775 895 970 405 1,300,000
Select Structural 1,930 2,220 2,415 405 1,600,000
No. 1 & Btr 1,520 1,745 1,900 405 1,500,000
No. 1 1,345 1,545 1,680 405 1,500,000
No. 2 1,175 1,350 1,465 405 1,200,000
No. 3 690 795 865 405 1,200,000
Select Structural 1,770 2,035 2,215 405 1,600,000
No. 1 & Btr 1,390 1,600 1,740 405 1,500,000
No. 1 1,235 1,420 1,540 405 1,500,000
No. 2 1,075 1,235 1,345 405 1,300,000
No. 3 635 725 790 405 1,200,000
Select Structural 1,610 1,850 2,015 405 1,600,000
No. 1 & Btr 1,265 1,455 1,580 405 1,500,000
No. 1 1,120 1,290 1,400 405 1,500,000
No. 2 980 1,125 1,220 405 1,300,000
No. 3 575 660 720 405 1,200,000

Select Structural 2,245 2,580 2,805 405 1,700,000
No. 1 & Btr 2,070 2,380 2,590 405 1,700,000
No. 1/No. 2 1,725 1,985 2,155 405 1,600,000
No. 3 990 1,140 1,240 405 1,400,000
Stud 980 1,125 1,225 405 1,400,000
Construction 1,325 1,520 1,655 405 1,500,000
Standard 750 860 935 405 1,400,000
Utility 345 395 430 405 1,300,000
Select Structural 1,945 2,235 2,430 405 1,700,000
No. 1 & Btr 1,795 2,065 2,245 405 1,700,000
No. 1/No. 2 1,495 1,720 1,870 405 1,600,000
No. 3 860 990 1,075 405 1,400,000
Stud 890 1,025 1,115 405 1,400,000
Select Structural 1,795 2,065 2,245 405 1,700,000
No. 1 & Btr 1,655 1,905 2,070 405 1,700,000
No. 1/No. 2 1,380 1,585 1,725 405 1,600,000
No. 3 795 915 990 405 1,400,000
Select Structural 1,645 1,890 2,055 405 1,700,000
No. 1 & Btr 1,520 1,745 1,900 405 1,700,000
No. 1/No. 2 1,265 1,455 1,580 405 1,600,000
No. 3 725 835 910 405 1,400,000
Select Structural 1,495 1,720 1,870 405 1,700,000
No. 1 & Btr 1,380 1,585 1,725 405 1,700,000
No. 1/No. 2 1,150 1,325 1,440 405 1,600,000
No. 3 660 760 825 405 1,400,000

2x4

WCLIB
WWPA

2x6

2x8

2x10

2x12

2x4

NLGA

2x6

2x8

2x10

2x12

HEM-FIR

HEM-FIR (NORTH)

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

10 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

Design Value in Bending, Fb Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, Fb values shall be reduced 13%.
Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Select Structural 1,725 1,985 2,155 620 1,300,000
No. 1 1,250 1,440 1,565 620 1,200,000
No. 2 1,210 1,390 1,510 620 1,100,000
No. 3 690 795 865 620 1,000,000
Stud 695 800 870 620 1,000,000
Construction 920 1,060 1,150 620 1,100,000
Standard 520 595 645 620 1,000,000
Utility 260 300 325 620 900,000
Select Structural 1,495 1,720 1,870 620 1,300,000
No. 1 1,085 1,245 1,355 620 1,200,000
No. 2 1,045 1,205 1,310 620 1,100,000
No. 3 600 690 750 620 1,000,000
Stud 635 725 790 620 1,000,000
Select Structural 1,380 1,585 1,725 620 1,300,000
No. 1 1,000 1,150 1,250 620 1,200,000
No. 2 965 1,110 1,210 620 1,100,000
No. 3 550 635 690 620 1,000,000
Select Structural 1,265 1,455 1,580 620 1,300,000
No. 1 915 1,055 1,145 620 1,200,000
No. 2 885 1,020 1,105 620 1,100,000
No. 3 505 580 635 620 1,000,000
Select Structural 1,150 1,325 1,440 620 1,300,000
No. 1 835 960 1,040 620 1,200,000
No. 2 805 925 1,005 620 1,100,000
No. 3 460 530 575 620 1,000,000

Select Structural 1,985 2,280 2,480 800 1,100,000
No. 1 1,425 1,635 1,780 800 1,000,000
No. 2 1,380 1,585 1,725 800 900,000
No. 3 820 940 1,025 800 800,000
Stud 790 910 990 800 800,000
Construction 1,065 1,225 1,330 800 900,000
Standard 605 695 755 800 800,000
Utility 290 330 360 800 800,000
Select Structural 1,720 1,975 2,150 800 1,100,000
No. 1 1,235 1,420 1,540 800 1,000,000
No. 2 1,195 1,375 1,495 800 900,000
No. 3 710 815 890 800 800,000
Stud 720 825 900 800 800,000
Select Structural 1,585 1,825 1,985 800 1,100,000
No. 1 1,140 1,310 1,425 800 1,000,000
No. 2 1,105 1,270 1,380 800 900,000
No. 3 655 755 820 800 800,000
Select Structural 1,455 1,675 1,820 800 1,100,000
No. 1 1,045 1,200 1,305 800 1,000,000
No. 2 1,010 1,165 1,265 800 900,000
No. 3 600 690 750 800 800,000
Select Structural 1,325 1,520 1,655 800 1,100,000
No. 1 950 1,090 1,185 800 1,000,000
No. 2 920 1,060 1,150 800 900,000
No. 3 545 630 685 800 800,000

2x10

2x12

2x4

NELMA

2x6

2x8

2x10

2x12

2x4

NELMA

2x6

2x8

MIXED MAPLE

MIXED OAK

 DESIGN VALUES FOR JOISTS AND RAFTERS 11

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, Fb values shall be reduced 13%.
Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Select Structural 2,360 2,710 2,945 565 1,600,000
No.1 1,670 1,920 2,085 565 1,500,000
No.2 1,265 1,455 1,580 565 1,400,000
No.3 and Stud 750 860 935 565 1,200,000
Construction 980 1,125 1,220 565 1,300,000
Standard 545 630 685 565 1,200,000
Utility 260 300 325 565 1,100,000
Select Structural 2,130 2,445 2,660 565 1,600,000
No.1 1,495 1,720 1,870 565 1,500,000
No.2 1,150 1,325 1,440 565 1,400,000
No.3 and Stud 660 760 825 565 1,200,000
Select Structural 2,015 2,315 2,515 565 1,600,000
No.1 1,380 1,585 1,725 565 1,500,000
No.2 1,065 1,225 1,330 565 1,400,000
No.3 and Stud 605 695 755 565 1,200,000
Select Structural 1,725 1,985 2,155 565 1,600,000
No.1 1,210 1,390 1,510 565 1,500,000
No.2 920 1,060 1,150 565 1,400,000
No.3 and Stud 545 630 685 565 1,200,000
Select Structural 1,610 1,850 2,015 565 1,600,000
No.1 1,120 1,290 1,400 565 1,500,000
No.2 865 990 1,080 565 1,400,000
No.3 and Stud 520 595 645 565 1,200,000

Select Structural 2,415 2,775 3,020 885 1,400,000
No. 1 1,725 1,985 2,155 885 1,400,000
No. 2 1,680 1,935 2,100 885 1,300,000
No. 3 950 1,090 1,185 885 1,200,000
Stud 950 1,090 1,185 885 1,200,000
Construction 1,265 1,455 1,580 885 1,200,000
Standard 720 825 900 885 1,100,000
Utility 345 395 430 885 1,000,000
Select Structural 2,095 2,405 2,615 885 1,400,000
No. 1 1,495 1,720 1,870 885 1,400,000
No. 2 1,460 1,675 1,820 885 1,300,000
No. 3 820 945 1,030 885 1,200,000
Stud 865 990 1,080 885 1,200,000
Select Structural 1,930 2,220 2,415 885 1,400,000
No. 1 1,380 1,585 1,725 885 1,400,000
No. 2 1,345 1,545 1,680 885 1,300,000
No. 3 760 875 950 885 1,200,000
Select Structural 1,770 2,035 2,215 885 1,400,000
No. 1 1,265 1,455 1,580 885 1,400,000
No. 2 1,235 1,420 1,540 885 1,300,000
No. 3 695 800 870 885 1,200,000
Select Structural 1,610 1,850 2,015 885 1,400,000
No. 1 1,150 1,325 1,440 885 1,400,000
No. 2 1,120 1,290 1,400 885 1,300,000
No. 3 635 725 790 885 1,200,000

2x12

SPIB

2x4

2x6

2x8

2x10

NORTHERN RED OAK

MIXED SOUTHERN PINE

2x12

2x4

NELMA

2x6

2x8

2x10

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

12 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Select Structural 1,680 1,935 2,100 350 1,100,000
No. 1/No. 2 1,080 1,240 1,350 350 1,100,000
No. 3 605 695 755 350 1,000,000
Stud 600 690 750 350 1,000,000
Construction 805 925 1,005 350 1,000,000
Standard 460 530 575 350 900,000
Utility 200 230 250 350 900,000
Select Structural 1,460 1,675 1,820 350 1,100,000
No. 1/No. 2 935 1,075 1,170 350 1,100,000
No. 3 525 600 655 350 1,000,000
Stud 545 630 685 350 1,000,000
Select Structural 1,345 1,545 1,680 350 1,100,000
No. 1/No. 2 865 990 1,080 350 1,100,000
No. 3 485 555 605 350 1,000,000
Select Structural 1,235 1,420 1,540 350 1,100,000
No. 1/No. 2 790 910 990 350 1,100,000
No. 3 445 510 555 350 1,000,000
Select Structural 1,120 1,290 1,400 350 1,100,000
No. 1/No. 2 720 825 900 350 1,100,000
No. 3 405 465 505 350 1,000,000

Select Structural 1,335 1,535 1,670 370 800,000
No. 1 990 1,140 1,240 370 700,000
No. 2 950 1,090 1,185 370 700,000
No. 3 560 645 700 370 600,000
Stud 540 620 670 370 600,000
Construction 720 825 900 370 700,000
Standard 405 465 505 370 600,000
Utility 200 230 250 370 600,000
Select Structural 1,160 1,330 1,450 370 800,000
No. 1 860 990 1,075 370 700,000
No. 2 820 945 1,030 370 700,000
No. 3 485 560 605 370 600,000
Stud 490 560 610 370 600,000
Select Structural 1,070 1,230 1,335 370 800,000
No. 1 795 915 990 370 700,000
No. 2 760 875 950 370 700,000
No. 3 450 515 560 370 600,000
Select Structural 980 1,125 1,225 370 800,000
No. 1 725 835 910 370 700,000
No. 2 695 800 870 370 700,000
No. 3 410 475 515 370 600,000
Select Structural 890 1,025 1,115 370 800,000
No. 1 660 760 825 370 700,000
No. 2 635 725 790 370 700,000
No. 3 375 430 465 370 600,000

NORTHERN WHITE CEDAR

NORTHERN SPECIES

2x4

NELMA

2x6

2x8

2x10

2x12

2x4

NLGA2x6

2x8

2x10

2x12

 DESIGN VALUES FOR JOISTS AND RAFTERS 13

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Species and Grade

Size

Design Value in Bending, Fb Compression
perpendicular

to grain,
Fc

Modulus of
Elasticity,

E

Grading
Rules

Agency
Normal

Duration
Snow

Loading
7-Day

Loading

NORWAY SPRUCE (NORTH)
Select Structural
No. 1/No. 2
No. 3
Stud
Construction
Standard
Utility

2x4

1,640
1,120

645
635
835
460
230

1,885
1,290

745
725
960
530
265

2,050
1,400

810
790

1,040
575
290

410
410
410
410
410
410
410

1,500,000
1,300,000
1,200,000
1,200,000
1,200,000
1,100,000
1,100,000

NLGA

Select Structural
No. 1/No. 2
No. 3
Stud

2x6

1,420
970
560
575

1,635
1,120

645
660

1,775
1,215

700
720

410
410
410
410

1,500,000
1,300,000
1,200,000
1,200,000

Select Structural
No. 1/No. 2
No. 3

2x8

1,310
895
520

1,510
1,030

595

1,640
1,120

645

410
410
410

1,500,000
1,300,000
1,200,000

Select Structural
No. 1/No. 2
No. 3

2x10

1,200
820
475

1,380
945
545

1,500
1,030

595

410
410
410

1,500,000
1,300,000
1,200,000

Select Structural
No. 1/No. 2
No. 3

2x12

1,095
750
430

1,255
860
495

1,365
935
540

410
410
410

1,500,000
1,300,000
1,200,000

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

14 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Select Structural 2,245 2,580 2,805 615 1,700,000
No. 1 1,595 1,835 1,995 615 1,600,000
No. 2 1,555 1,785 1,940 615 1,500,000
No. 3 905 1,040 1,130 615 1,300,000
Stud 885 1,020 1,105 615 1,300,000
Construction 1,210 1,390 1,510 615 1,400,000
Standard 660 760 825 615 1,300,000
Utility 315 365 395 615 1,200,000
Select Structural 1,945 2,235 2,430 615 1,700,000
No. 1 1,385 1,590 1,730 615 1,600,000
No. 2 1,345 1,545 1,680 615 1,500,000
No. 3 785 905 980 615 1,300,000
Stud 805 925 1,005 615 1,300,000
Select Structural 1,795 2,065 2,245 615 1,700,000
No. 1 1,275 1,470 1,595 615 1,600,000
No. 2 1,240 1,430 1,555 615 1,500,000
No. 3 725 835 905 615 1,300,000
Select Structural 1,645 1,890 2,055 615 1,700,000
No. 1 1,170 1,345 1,465 615 1,600,000
No. 2 1,140 1,310 1,425 615 1,500,000
No. 3 665 765 830 615 1,300,000
Select Structural 1,495 1,720 1,870 615 1,700,000
No. 1 1,065 1,225 1,330 615 1,600,000
No. 2 1,035 1,190 1,295 615 1,500,000
No. 3 605 695 755 615 1,300,000

Select Structural 1,985 2,280 2,480 820 1,400,000
No. 1 1,425 1,635 1,780 820 1,300,000
No. 2 1,380 1,585 1,725 820 1,200,000
No. 3 820 940 1,025 820 1,100,000
Stud 790 910 990 820 1,100,000
Construction 1,065 1,225 1,330 820 1,200,000
Standard 605 695 755 820 1,100,000
Utility 290 330 360 820 1,000,000
Select Structural 1,720 1,975 2,150 820 1,400,000
No. 1 1,235 1,420 1,540 820 1,300,000
No. 2 1,195 1,375 1,495 820 1,200,000
No. 3 710 815 890 820 1,100,000
Stud 720 825 900 820 1,100,000
Select Structural 1,585 1,825 1,985 820 1,400,000
No. 1 1,140 1,310 1,425 820 1,300,000
No. 2 1,105 1,270 1,380 820 1,200,000
No. 3 655 755 820 820 1,100,000
Select Structural 1,455 1,675 1,820 820 1,400,000
No. 1 1,045 1,200 1,305 820 1,300,000
No. 2 1,010 1,165 1,265 820 1,200,000
No. 3 600 690 750 820 1,100,000
Select Structural 1,325 1,520 1,655 820 1,400,000
No. 1 950 1,090 1,185 820 1,300,000
No. 2 920 1,060 1,150 820 1,200,000
No. 3 545 630 685 820 1,100,000

RED OAK

2x4

NELMA

2x6

2x8

2x10

2x12

2x4

NELMA

2x6

2x10

2x12

RED MAPLE

2x8

 DESIGN VALUES FOR JOISTS AND RAFTERS 15

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Clear Structural 3,020 3,470 3,775 650 1,400,000
Select Structural 2,330 2,680 2,910 650 1,400,000
Select Structural, open grain 1,900 2,180 2,370 425 1,100,000
No. 1 1,680 1,935 2,100 650 1,300,000
No. 1, open grain 1,335 1,535 1,670 425 1,100,000
No. 2 1,595 1,835 1,995 650 1,200,000
No. 2, open grain 1,250 1,440 1,565 425 1,000,000
No. 3 905 1,040 1,130 650 1,100,000
No. 3, open grain 735 845 915 425 900,000
Stud 725 835 910 425 900,000
Construction 950 1,090 1,185 425 900,000
Standard 520 595 645 425 900,000
Utility 260 300 325 425 800,000
Clear Structural 2,615 3,010 3,270 650 1,400,000
Select Structural 2,020 2,320 2,525 650 1,400,000
Select Structural, open grain 1,645 1,890 2,055 425 1,100,000
No. 1 1,460 1,675 1,820 650 1,300,000
No. 1, open grain 1,160 1,330 1,450 425 1,100,000
No. 2 1,385 1,590 1,730 650 1,200,000
No. 2, open grain 1,085 1,245 1,355 425 1,000,000
No. 3 785 905 980 650 1,100,000
No. 3, open grain 635 730 795 425 900,000
Stud 660 760 825 425 900,000
Clear Structural 2,415 2,775 3,020 650 1,400,000
Select Structural 1,865 2,140 2,330 650 1,400,000
Select Structural, open grain 1,520 1,745 1,900 425 1,100,000
No. 1 1,345 1,545 1,680 650 1,300,000
No. 1, open grain 1,070 1,230 1,335 425 1,100,000
No. 2 1,275 1,470 1,595 650 1,200,000
No. 2, open grain 1,000 1,150 1,250 425 1,000,000
No. 3 725 835 905 650 1,100,000
No. 3, open grain 585 675 735 425 900,000
Clear Structural 2,215 2,545 2,765 650 1,400,000
Select Structural 1,710 1,965 2,135 650 1,400,000
Select Structural, open grain 1,390 1,600 1,740 425 1,100,000
No. 1 1,235 1,420 1,540 650 1,300,000
No. 1, open grain 980 1,125 1,225 425 1,100,000
No. 2 1,170 1,345 1,465 650 1,200,000
No. 2, open grain 915 1,055 1,145 425 1,000,000
No. 3 665 765 830 650 1,100,000
No. 3, open grain 540 620 670 425 900,000
Clear Structural 2,015 2,315 2,515 650 1,400,000
Select Structural 1,555 1,785 1,940 650 1,400,000
Select Structural, open grain 1,265 1,455 1,580 425 1,100,000
No. 1 1,120 1,290 1,400 650 1,300,000
No. 1, open grain 890 1,025 1,115 425 1,100,000
No. 2 1,065 1,225 1,330 650 1,200,000
No. 2, open grain 835 960 1,040 425 1,000,000
No. 3 605 695 755 650 1,100,000
No. 3, open grain 490 560 610 425 900,000

2x10

RIS

2x8

2x12

2x6

2x4

REDWOOD

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

16 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, Fb values shall be reduced 13%.
Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Dense Select Structural 3,105 3,570 3,880 660 1,900,000
Select Structural 2,705 3,110 3,380 565 1,800,000
Non-Dense Select Structural 2,360 2,710 2,945 480 1,600,000
No.1 Dense 1,900 2,180 2,370 660 1,800,000
No.1 1,725 1,985 2,155 565 1,600,000
No.1 Non-Dense 1,495 1,720 1,870 480 1,400,000
No.2 Dense 1,380 1,585 1,725 660 1,600,000
No.2 1,265 1,455 1,580 565 1,400,000
No.2 Non-Dense 1,210 1,390 1,510 480 1,300,000
No.3 and Stud 750 860 935 565 1,300,000
Construction 1,005 1,155 1,260 565 1,400,000
Standard 545 630 685 565 1,200,000
Utility 260 300 325 565 1,200,000
Dense Select Structural 2,760 3,175 3,450 660 1,900,000
Select Structural 2,415 2,775 3,020 565 1,800,000
Non-Dense Select Structural 2,130 2,445 2,660 480 1,600,000
No.1 Dense 1,725 1,985 2,155 660 1,800,000
No.1 1,555 1,785 1,940 565 1,600,000
No.1 Non-Dense 1,380 1,585 1,725 480 1,400,000
No.2 Dense 1,210 1,390 1,510 660 1,600,000
No.2 1,150 1,325 1,440 565 1,400,000
No.2 Non-Dense 1,095 1,255 1,365 480 1,300,000
No.3 and Stud 660 760 825 565 1,300,000
Dense Select Structural 2,530 2,910 3,165 660 1,900,000
Select Structural 2,245 2,580 2,805 565 1,800,000
Non-Dense Select Structural 1,955 2,250 2,445 480 1,600,000
No.1 Dense 1,555 1,785 1,940 660 1,800,000
No.1 1,440 1,655 1,795 565 1,600,000
No.1 Non-Dense 1,265 1,455 1,580 480 1,400,000
No.2 Dense 1,120 1,290 1,400 660 1,600,000
No.2 1,065 1,225 1,330 565 1,400,000
No.2 Non-Dense 1,005 1,155 1,260 480 1,300,000
No.3 and Stud 605 695 755 565 1,300,000
Dense Select Structural 2,245 2,580 2,805 660 1,900,000
Select Structural 1,955 2,250 2,445 565 1,800,000
Non-Dense Select Structural 1,725 1,985 2,155 480 1,600,000
No.1 Dense 1,380 1,585 1,725 660 1,800,000
No.1 1,210 1,390 1,510 565 1,600,000
No.1 Non-Dense 1,095 1,255 1,365 480 1,400,000
No.2 Dense 980 1,125 1,220 660 1,600,000
No.2 920 1,060 1,150 565 1,400,000
No.2 Non-Dense 865 990 1,080 480 1,300,000
No.3 and Stud 545 630 685 565 1,300,000
Dense Select Structural 2,070 2,380 2,590 660 1,900,000
Select Structural 1,840 2,115 2,300 565 1,800,000
Non-Dense Select Structural 1,610 1,850 2,015 480 1,600,000
No.1 Dense 1,265 1,455 1,580 660 1,800,000
No.1 1,150 1,325 1,440 565 1,600,000
No.1 Non-Dense 1,035 1,190 1,295 480 1,400,000
No.2 Dense 920 1,060 1,150 660 1,600,000
No.2 865 990 1,080 565 1,400,000
No.2 Non-Dense 805 925 1,005 480 1,300,000
No.3 and Stud 520 595 645 565 1,300,000

SPIB

SOUTHERN PINE

2x4

2x6

2x8

2x10

2x12

 DESIGN VALUES FOR JOISTS AND RAFTERS 17

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Select Structural 2,155 2,480 2,695 425 1,500,000
No. 1/ No. 2 1,510 1,735 1,885 425 1,400,000
No. 3 865 990 1,080 425 1,200,000
Stud 855 980 1,065 425 1,200,000
Construction 1,150 1,325 1,440 425 1,300,000
Standard 635 725 790 425 1,200,000
Utility 315 365 395 425 1,100,000
Select Structural 1,870 2,150 2,335 425 1,500,000
No. 1/ No. 2 1,310 1,505 1,635 425 1,400,000
No. 3 750 860 935 425 1,200,000
Stud 775 895 970 425 1,200,000
Select Structural 1,725 1,985 2,155 425 1,500,000
No. 1/ No. 2 1,210 1,390 1,510 425 1,400,000
No. 3 690 795 865 425 1,200,000
Select Structural 1,580 1,820 1,975 425 1,500,000
No. 1/ No. 2 1,105 1,275 1,385 425 1,400,000
No. 3 635 725 790 425 1,200,000
Select Structural 1,440 1,655 1,795 425 1,500,000
No. 1/ No. 2 1,005 1,155 1,260 425 1,400,000
No. 3 575 660 720 425 1,200,000

Select Structural 2,245 2,580 2,805 335 1,300,000
No. 1 1,510 1,735 1,885 335 1,200,000
No. 2 1,335 1,535 1,670 335 1,100,000
No. 3 775 895 970 335 1,000,000
Stud 760 875 950 335 1,000,000
Construction 1,005 1,155 1,260 335 1,000,000
Standard 575 660 720 335 900,000
Utility 260 300 325 335 900,000
Select Structural 1,945 2,235 2,430 335 1,300,000
No. 1 1,310 1,505 1,635 335 1,200,000
No. 2 1,160 1,330 1,450 335 1,100,000
No. 3 675 775 840 335 1,000,000
Stud 690 795 865 335 1,000,000
Select Structural 1,795 2,065 2,245 335 1,300,000
No. 1 1,210 1,390 1,510 335 1,200,000
No. 2 1,070 1,230 1,335 335 1,100,000
No. 3 620 715 775 335 1,000,000
Select Structural 1,645 1,890 2,055 335 1,300,000
No. 1 1,105 1,275 1,385 335 1,200,000
No. 2 980 1,125 1,225 335 1,100,000
No. 3 570 655 710 335 1,000,000
Select Structural 1,495 1,720 1,870 335 1,300,000
No. 1 1,005 1,155 1,260 335 1,200,000
No. 2 890 1,025 1,115 335 1,100,000
No. 3 520 595 645 335 1,000,000

NLGA2x6

2x8

2x10

2x12

2x4

SPRUCE-PINE-FIR

SPRUCE-PINE-FIR (SOUTH)

2x12

2x4

NELMA
NSLB

WCLIB
WWPA

2x6

2x8

2x10

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

18 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Select Structural 1,725 1,985 2,155 425 1,100,000
No. 1 1,250 1,440 1,565 425 1,000,000
No. 2 1,210 1,390 1,510 425 1,000,000
No. 3 690 795 865 425 900,000
Stud 695 800 870 425 900,000
Construction 920 1,060 1,150 425 900,000
Standard 520 595 645 425 800,000
Utility 260 300 325 425 800,000
Select Structural 1,495 1,720 1,870 425 1,100,000
No. 1 1,085 1,245 1,355 425 1,000,000
No. 2 1,045 1,205 1,310 425 1,000,000
No. 3 600 690 750 425 900,000
Stud 635 725 790 425 900,000
Select Structural 1,380 1,585 1,725 425 1,100,000
No. 1 1,000 1,150 1,250 425 1,000,000
No. 2 965 1,110 1,210 425 1,000,000
No. 3 550 635 690 425 900,000
Select Structural 1,265 1,455 1,580 425 1,100,000
No. 1 915 1,055 1,145 425 1,000,000
No. 2 885 1,020 1,105 425 1,000,000
No. 3 505 580 635 425 900,000
Select Structural 1,150 1,325 1,440 425 1,100,000
No. 1 835 960 1,040 425 1,000,000
No. 2 805 925 1,005 425 1,000,000
No. 3 460 530 575 425 900,000

Select Structural 1,555 1,785 1,940 335 1,200,000
No. 1 1,165 1,340 1,455 335 1,100,000
No. 2 1,165 1,340 1,455 335 1,000,000
No. 3 645 745 810 335 900,000
Stud 665 765 830 335 900,000
Construction 890 1,025 1,115 335 1,000,000
Standard 490 560 610 335 900,000
Utility 230 265 290 335 800,000
Select Structural 1,345 1,545 1,680 335 1,200,000
No. 1 1,010 1,160 1,260 335 1,100,000
No. 2 1,010 1,160 1,260 335 1,000,000
No. 3 560 645 700 335 900,000
Stud 605 695 755 335 900,000
Select Structural 1,240 1,430 1,555 335 1,200,000
No. 1 930 1,070 1,165 335 1,100,000
No. 2 930 1,070 1,165 335 1,000,000
No. 3 520 595 645 335 900,000
Select Structural 1,140 1,310 1,425 335 1,200,000
No. 1 855 980 1,065 335 1,100,000
No. 2 855 980 1,065 335 1,000,000
No. 3 475 545 595 335 900,000
Select Structural 1,035 1,190 1,295 335 1,200,000
No. 1 775 895 970 335 1,100,000
No. 2 775 895 970 335 1,000,000
No. 3 430 495 540 335 900,000

WESTERN WOODS

WESTERN CEDARS

2x4

WCLIB
WWPA

2x6

2x8

2x10

2x12

2x4

WCLIB
WWPA

2x6

2x8

2x10

2x12

 DESIGN VALUES FOR JOISTS AND RAFTERS 19

AMERICAN WOOD COUNCIL

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

Fc

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Select Structural 2,070 2,380 2,590 800 1,100,000
No. 1 1,510 1,735 1,885 800 1,000,000
No. 2 1,465 1,685 1,835 800 900,000
No. 3 820 940 1,025 800 800,000
Stud 820 945 1,030 800 800,000
Construction 1,095 1,255 1,365 800 900,000
Standard 605 695 755 800 800,000
Utility 290 330 360 800 800,000
Select Structural 1,795 2,065 2,245 800 1,100,000
No. 1 1,310 1,505 1,635 800 1,000,000
No. 2 1,270 1,460 1,590 800 900,000
No. 3 710 815 890 800 800,000
Stud 750 860 935 800 800,000
Select Structural 1,655 1,905 2,070 800 1,100,000
No. 1 1,210 1,390 1,510 800 1,000,000
No. 2 1,175 1,350 1,465 800 900,000
No. 3 655 755 820 800 800,000
Select Structural 1,520 1,745 1,900 800 1,100,000
No. 1 1,105 1,275 1,385 800 1,000,000
No. 2 1,075 1,235 1,345 800 900,000
No. 3 600 690 750 800 800,000
Select Structural 1,380 1,585 1,725 800 1,100,000
No. 1 1,005 1,155 1,260 800 1,000,000
No. 2 980 1,125 1,220 800 900,000
No. 3 545 630 685 800 800,000

Select Structural 2,070 2,380 2,590 540 1,600,000
No. 1/ No. 2 1,380 1,585 1,725 540 1,400,000
No. 3 820 940 1,025 540 1,200,000
Stud 790 910 990 540 1,200,000
Construction 1,065 1,225 1,330 540 1,300,000
Standard 605 695 755 540 1,200,000
Utility 290 330 360 540 1,100,000
Select Structural 1,795 2,065 2,245 540 1,600,000
No. 1/ No. 2 1,195 1,375 1,495 540 1,400,000
No. 3 710 815 890 540 1,200,000
Stud 720 825 900 540 1,200,000
Select Structural 1,655 1,905 2,070 540 1,600,000
No. 1/ No. 2 1,105 1,270 1,380 540 1,400,000
No. 3 655 755 820 540 1,200,000
Select Structural 1,520 1,745 1,900 540 1,600,000
No. 1/ No. 2 1,010 1,165 1,265 540 1,400,000
No. 3 600 690 750 540 1,200,000
Select Structural 1,380 1,585 1,725 540 1,600,000
No. 1/ No. 2 920 1,060 1,150 540 1,400,000
No. 3 545 630 685 540 1,200,000

WHITE OAK

YELLOW CEDAR

2x4

NLGA2x6

2x8

2x10

2x12

2x4

NELMA

2x6

2x8

2x10

2x12

TABLE W-1 DESIGN VALUES FOR JOISTS AND RAFTERS - VISUALLY GRADED LUMBER1,2

20 VISUALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Fc

 These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, the Fb values shall be reduced 13%.
 Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grading
Rules

AgencySnow
Loading

7-Day
Loading

Compression
perpendicular

to grain,

Modulus of
Elasticity,

ENormal
Duration

Species and Grade Size

Design Value in Bending, Fb

Select Structural 1,725 1,985 2,155 420 1,500,000
No. 1 1,250 1,440 1,565 420 1,400,000
No. 2 1,210 1,390 1,510 420 1,300,000
No. 3 690 795 865 420 1,200,000
Stud 695 800 870 420 1,200,000
Construction 920 1,060 1,150 420 1,300,000
Standard 520 595 645 420 1,100,000
Utility 230 265 290 420 1,100,000
Select Structural 1,495 1,720 1,870 420 1,500,000
No. 1 1,085 1,245 1,355 420 1,400,000
No. 2 1,045 1,205 1,310 420 1,300,000
No. 3 600 690 750 420 1,200,000
Stud 635 725 790 420 1,200,000
Select Structural 1,380 1,585 1,725 420 1,500,000
No. 1 1,000 1,150 1,250 420 1,400,000
No. 2 965 1,110 1,210 420 1,300,000
No. 3 550 635 690 420 1,200,000
Select Structural 1,265 1,455 1,580 420 1,500,000
No. 1 915 1,055 1,145 420 1,400,000
No. 2 885 1,020 1,105 420 1,300,000
No. 3 505 580 635 420 1,200,000
Select Structural 1,150 1,325 1,440 420 1,500,000
No. 1 835 960 1,040 420 1,400,000
No. 2 805 925 1,005 420 1,300,000
No. 3 460 530 575 420 1,200,000

YELLOW POPLAR

2x4

NSLB

2x6

2x8

2x10

2x12

AMERICAN WOOD COUNCIL

TABLE W-1 FOOTNOTES - VISUALLY GRADED LUMBER

 DESIGN VALUES FOR JOISTS AND RAFTERS 21 DESIGN VALUES FOR JOISTS AND RAFTERS 21

1. When dimension lumber is used where moisture content will exceed 19% for an extended time period, Fb
shall be multiplied by 0.85 if Fb exceeds 1150 psi, and E shall be multiplied by 0.9.

2. Following is a list of agencies certified by the American Lumber Standard Committee Board of Review
for inspection and grading of untreated lumber under the rules indicated. For the most up-to-date list of certi-
fied agencies contact:

American Lumber Standard Committee
7470 New Technology Way, Suite F

Frederick, MD 21703
www.alsc.org

 Rules for which grading
Rules Writing Agencies is authorized
Northeastern Lumber Manufacturers Association (NELMA) ...NELMA, NLGA, NSLB, SPIB, WCLIB, WWPA
 272 Tuttle Road, P.O. Box 87A, Cumberland Center, Maine 04021
Northern Softwood Lumber Bureau (NSLB) ... NLGA, NSLB,WCLIB,WWPA
 272 Tuttle Road, P.O. Box 87A, Cumberland Center, Maine 04021
Redwood Inspection Service (RIS) ..RIS, WCLIB, WWPA
 818 Grayson Road, Suite 201, Pleasant Hill, CA 94523
Southern Pine Inspection Bureau (SPIB)NELMA, NLGA, NSLB, SPIB, WCLIB, WWPA
 4709 Scenic Highway, Pensacola, Florida 32504
West Coast Lumber Inspection Bureau (WCLIB) ... NLGA, RIS, SPIB, WCLIB, WWPA
 6980 SW Varnes Road, P.O. Box 23145, Tigard, Oregon 97223
Western Wood Products Association (WWPA)NELMA, NLGA, RIS, SPIB, WCLIB, WWPA
 522 S.W. 5th Avenue, Yeon Building, Portland, OR 97204
National Lumber Grades Authority (NLGA)
 13401-108th Avenue, Suite 105, Surrey, BC, Canada V3T 5T3
Non-Rules Writing Agencies
American Institute of Timber Construction .. NLGA, SPIB, WCLIB, WWPA
Continental Inspection Agency, LLC ..NLGA, RIS, WCLIB, WWPA
Pacific Lumber Inspection Bureau, Inc ...NLGA, RIS, WCLIB, WWPA
Renewable Resource Associates, Inc. ..NELMA, NLGA, NSLB, SPIB, WCLIB, WWPA
Stafford Inspection and Consulting, LLCNELMA, NLGA, NSLB, SPIB, WCLIB, WWPA
Timber Products Inspection ... NELMA, NLGA, NSLB, RIS, SPIB, WCLI B, WWPA

Alberta Forest Products Association .. NLGA
Canadian Mill Services Association ...NLGA, WWPA
Canadian Softwood Inspection Agency, Inc. ...NLGA, WCLIB, WWPA
Central Forest Products Association ...NELMA, NLGA
Council of Forest Industries ...NLGA, WWPA
Macdonald Inspection ..NLGA, WCLIB, WWPA
Maritime Lumber Bureau ...NELMA, NLGA
Newfoundland and Labrador Lumber Producers Association ... NLGA
Ontario Forest Industries Association – Home of CLA Grading and InspectionNELMA, NLGA
Ontario Lumber Manufacturers Agency...NELMA, NLGA
Quebec Forest Industry Council ...NELMA, NLGA

TABLE W-2 DESIGN VALUES FOR JOISTS AND RAFTERS - MECHANICALLY GRADED LUMBER1,2

22 MECHANICALLY GRADED LUMBER

AMERICAN WOOD COUNCIL

Normal
Duration

Snow
Loading

7-Day
Loading

750f-1.4E 865 990 1,080 1,400,000 WCLIB, WWPA, NELMA, NSLB
850f-1.4E 980 1,125 1,220 1,400,000 NLGA, WCLIB, WWPA, NELMA, NSLB
900f-1.0E 1,035 1,190 1,295 1,000,000 WCLIB, WWPA, NELMA, NSLB
975f-1.6E 1,120 1,290 1,400 1,600,000 SPIB
1050f-1.2E 1,210 1,390 1,510 1,200,000 SPIB
1050f-1.6E 1,210 1,390 1,510 1,600,000 SPIB
1200f-1.2E 1,380 1,585 1,725 1,200,000 NLGA, WCLIB, WWPA, NELMA, NSLB
1200f-1.3E 1,380 1,585 1,725 1,300,000 SPIB
1200f-1.6E 1,380 1,585 1,725 1,600,000 SPIB
1250f-1.4E 1,440 1,655 1,795 1,400,000 WCLIB
1250f-1.6E 1,440 1,655 1,795 1,600,000 SPIB
1350f-1.3E 1,555 1,785 1,940 1,300,000 NLGA, WCLIB, WWPA, NELMA, NSLB
1350f-1.4E 1,555 1,785 1,940 1,400,000 SPIB
1400f-1.2E 1,610 1,850 2,015 1,200,000 NLGA
1450f-1.3E 1,670 1,920 2,085 1,300,000 NLGA, WCLIB, WWPA, NELMA, NSLB
1450f-1.3E 1,670 1,920 2,085 1,300,000 SPIB
1450f-1.5E 1,670 1,920 2,085 1,500,000 WCLIB
1500f-1.4E 1,725 1,985 2,155 1,400,000 NLGA, WCLIB, WWPA, NELMA, NSLB
1500f-1.5E 1,725 1,985 2,155 1,500,000 SPIB
1500f-1.6E 1,725 1,985 2,155 1,600,000 SPIB
1500f-1.7E 1,725 1,985 2,155 1,700,000 SPIB
1600f-1.4E 1,840 2,115 2,300 1,400,000 NLGA
1650f-1.3E 1,900 2,180 2,370 1,300,000 NLGA
1650f-1.5E 1,900 2,180 2,370 1,500,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
1650f-1.6E 1,900 2,180 2,370 1,600,000 WCLIB
1650f-1.7E 1,900 2,180 2,370 1,700,000 SPIB
1700f-1.6E 1,955 2,250 2,445 1,600,000 WCLIB
1800f-1.5E 2,070 2,380 2,590 1,500,000 NLGA
1800f-1.6E 2,070 2,380 2,590 1,600,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
1800f-1.8E 2,070 2,380 2,590 1,800,000 WCLIB
1800f-2.0E 2,070 2,380 2,590 2,000,000 WCLIB
1850f-1.7E 2,130 2,445 2,660 1,700,000 SPIB
1950f-1.5E 2,245 2,580 2,805 1,500,000 SPIB
1950f-1.7E 2,245 2,580 2,805 1,700,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
2000f-1.6E 2,300 2,645 2,875 1,600,000 NLGA
2100f-1.8E 2,415 2,775 3,020 1,800,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
2250f-1.7E 2,590 2,975 3,235 1,700,000 NLGA
2250f-1.8E 2,590 2,975 3,235 1,800,000 NLGA, WCLIB
2250f-1.9E 2,590 2,975 3,235 1,900,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
2400f-1.8E 2,760 3,175 3,450 1,800,000 NLGA
2400f-2.0E 2,760 3,175 3,450 2,000,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
2500f-2.2E 2,875 3,305 3,595 2,200,000 WCLIB
2550f-1.8E 2,935 3,370 3,665 1,800,000 SPIB
2550f-2.1E 2,935 3,370 3,665 2,100,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
2700f-2.0E 3,105 3,570 3,880 2,000,000 WCLIB
2700f-2.2E 3,105 3,570 3,880 2,200,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
2850f-1.8E 3,280 3,770 4,095 1,800,000 SPIB
2850f-2.3E 3,280 3,770 4,095 2,300,000 NLGA, SPIB, WCLIB, WWPA, NELMA, NSLB
3000f-2.4E 3,450 3,970 4,315 2,400,000 NLGA, SPIB

Grading Rules Agency

2x4 and
wider

Grade Designation Size
Design Value in Bending, Fb

Modulus of Elasticity,
E

MACHINE STRESS RATED (MSR) LUMBER

These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, Fb values shall be reduced 13%.

Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

1. COMPRESSION PERPENDICULAR TO GRAIN, Fc⊥. Design values for compression perpendicular to grain, Fc⊥, are
identical to the design values given in Table W1 for No. 2 visually graded lumber of the appropriate species. When the Fc⊥ values
shown on the grade stamp differ from the values shown in Table W1, the values shown on the grade stamp shall be used for design.

2. MODULUS OF ELASTICITY, E. For any given bending design value, Fb, the average modulus of elasticity, E, design value
may vary depending upon species, timber source or other variables. The E values included in the Fb-E grade designations in Table
W2 are those usually associated with each Fb level. Grade stamps may show higher or lower values if machine rating indicates the
assignment is appropriate. When the E values shown on a grade stamp differ from the values in Table W2, the values shown on the
grade stamp shall be used for design.

AMERICAN WOOD COUNCIL

TABLE W-2 DESIGN VALUES FOR JOISTS AND RAFTERS - MECHANICALLY GRADED LUMBER1,2

 DESIGN VALUES FOR JOISTS AND RAFTERS 23

1. COMPRESSION PERPENDICULAR TO GRAIN, Fc⊥. Design values for compression perpendicular to grain, Fc⊥, are identical
to the design values given in Table W1 for No. 2 visually graded lumber of the appropriate species. When the Fc⊥ values shown on the
grade stamp differ from the values shown in Table W1, the values shown on the grade stamp shall be used for design.

2. MODULUS OF ELASTICITY, E. For any given bending design value, Fb, the average modulus of elasticity, E, design value
may vary depending upon species, timber source or other variables. The E values included in the Fb-E grade designations in Table W2
are those usually associated with each Fb level. Grade stamps may show higher or lower values if machine rating indicates the assign-
ment is appropriate. When the E values shown on a grade stamp differ from the values in Table W2, the values shown on the grade
stamp shall be used for design.

Normal
Duration

Snow
Loading

7-Day
Loading

M-5 1,035 1,190 1,295 1,100,000 SPIB
M-6 1,265 1,455 1,580 1,000,000 SPIB
M-7 1,380 1,585 1,725 1,100,000 SPIB
M-8 1,495 1,720 1,870 1,300,000 SPIB
M-9 1,610 1,850 2,015 1,400,000 SPIB
M-10 1,610 1,850 2,015 1,200,000 NLGA, SPIB
M-11 1,785 2,050 2,230 1,500,000 NLGA, SPIB
M-12 1,840 2,115 2,300 1,600,000 NLGA, SPIB
M-13 1,840 2,115 2,300 1,400,000 NLGA, SPIB
M-14 2,070 2,380 2,590 1,700,000 NLGA, SPIB
M-15 2,070 2,380 2,590 1,500,000 NLGA, SPIB
M-16 2,070 2,380 2,590 1,500,000 SPIB

M-17 2,245 2,580 2,805 1,700,000 SPIB
M-18 2,300 2,645 2,875 1,800,000 NLGA, SPIB
M-19 2,300 2,645 2,875 1,600,000 NLGA, SPIB
M-20 2,300 2,645 2,875 1,900,000 SPIB
M-21 2,645 3,040 3,305 1,900,000 NLGA, SPIB
M-22 2,705 3,110 3,380 1,700,000 NLGA, SPIB
M-23 2,760 3,175 3,450 1,800,000 NLGA, SPIB
M-24 3,105 3,570 3,880 1,900,000 NLGA, SPIB
M-25 3,165 3,635 3,955 2,200,000 NLGA, SPIB
M-26 3,220 3,705 4,025 2,000,000 NLGA, SPIB
M-27 3,450 3,970 4,315 2,100,000 SPIB
M-28 2,530 2,910 3,165 1,700,000 SPIB
M-29 1,785 2,050 2,230 1,700,000 SPIB
M-30 2,360 2,710 2,945 1,700,000 SPIB
M-31 3,280 3,770 4,095 1,900,000 SPIB
M-32 865 990 1,080 1,400,000 SPIB
M-33 980 1,125 1,220 1,400,000 SPIB
M-34 1,120 1,290 1,400 1,600,000 SPIB
M-35 1,210 1,390 1,510 1,600,000 SPIB
M-36 1,380 1,585 1,725 1,600,000 SPIB
M-37 1,440 1,655 1,795 1,600,000 SPIB
M-38 1,725 1,985 2,155 1,600,000 SPIB
M-39 1,900 2,180 2,370 1,700,000 SPIB
M-40 2,130 2,445 2,660 1,700,000 SPIB

These Fb values are for use where repetitive members are spaced not more than 24 inches. For wider spacing, Fb values shall be reduced 13%.

Values for surfaced dry or surfaced green lumber apply at 19% maximum moisture content in use.

Grade Designation Size

Design Value in Bending, Fb
Modulus of Elasticity,

E
Grading Rules Agency

2x4 and
wider

MACHINE EVALUATED LUMBER (MEL)

American Wood Council

AWC Mission Statement
To increase the use of wood by assuring the broad
regulatory acceptance of wood products, developing
design tools and guidelines for wood construction,
and influencing the development of public policies
affecting the use and manufacture of wood products.

American Wood Council
222 Catoctin Circle, SE, Suite 201
Leesburg, VA 20175
info@awc.org
www.awc.org

09-20

