
A Subsidiary of

0

000

Most Widely Accepted and Trusted

ICC-ES Report ESR-1976
Reissued 07/2016

This report is subject to renewal 07/2018.

ICC-ES | (800) 423-6587 | (562) 699-0543 | www.icc-es.org

ICC-ES Evaluation Reports are not to be construed as representing aesthetics or any other attributes not

specifically addressed, nor are they to be construed as an endorsement of the subject of the report or a

recommendation for its use. There is no warranty by ICC Evaluation Service, LLC, express or implied, as

to any finding or other matter in this report, or as to any product covered by the report.

Copyright © 2016 ICC Evaluation Service, LLC. All rights reserved.

“2014 Recipient of Prestigious Western States Seismic Policy Council
(WSSPC) Award in Excellence”

Look for the trusted marks of Conformity!

DIVISION: 05 00 00—METALS

SECTION: 05 05 23—METAL FASTENINGS

REPORT HOLDER:

ITW BUILDEX

 700 HIGH GROVE BOULEVARD
 GLENDALE HEIGHTS, ILLINOIS 60139

EVALUATION SUBJECT:

ITW BUILDEX TEKS® SELF-DRILLING FASTENERS

ICC-ES Evaluation Reports are not to be construed as representing aesthetics or any other attributes not specifically addressed, nor are they to be construed

as an endorsement of the subject of the report or a recommendation for its use. There is no warranty by ICC Evaluation Service, LLC, express or implied, as

to any finding or other matter in this report, or as to any product covered by the report.

Copyright © 2016 ICC Evaluation Service, LLC. All rights reserved. Page 1 of 5

1000

ICC-ES Evaluation Report ESR-1976
 Reissued July 2016

 This report is subject to renewal July 2018.

www.icc-es.org | (800) 423-6587 | (562) 699-0543 A Subsidiary of the International Code Council
®

DIVISION: 05 00 00—METALS
Section: 05 05 23—Metal Fastenings

REPORT HOLDER:

ITW BUILDEX
700 HIGH GROVE BOULEVARD
GLENDALE HEIGHTS, ILLINOIS 60139
(800) 848-5611
www.itwbuildex.com
technical@itwccna.com

EVALUATION SUBJECT:

ITW BUILDEX TEKS

®
 SELF-DRILLING FASTENERS

1.0 EVALUATION SCOPE

Compliance with the following codes:

 2015, 2012, 2009 and 2006 International Building
Code

®
 (IBC)

 2015, 2012, 2009 International Residential Code
®
 (IRC)

 2013 Abu Dhabi International Building Code (ADIBC)
†

†
The ADIBC is based on the 2009 IBC. 2009 IBC code sections referenced

in this report are the same sections in the ADIBC.

Property evaluated:

Structural

2.0 USES

The ITW Buildex TEKS
®
 Self-drilling Fasteners described

in this report are used in engineered or code-prescribed
connections of cold-formed steel framing and of sheet steel
sheathing to cold-formed steel framing.

3.0 DESCRIPTION

3.1 General:

ITW Buildex TEKS
®
 Self-drilling Fasteners are self-drilling

tapping screws complying with the material, process, and
performance requirements of ASTM C1513. The screws
have either a hex washer head (HWH), an HWH with
serrations, or a Phillips

®
 (Type II) pan head. The screws

are fully threaded, except where noted in Table 1, and the
screws’ threads comply with ASME B18.6.4, and the
screws’ drill points and flutes are proprietary and are
designated as TEKS/1, TEKS/2, TEKS/3, TEKS/4,
TEKS/4.5, and TEKS/5. The screws have nominal sizes
of No.10 (0.190 inch), No.12 (0.216 inch), and

1
/4 inch

(0.250 inch), and lengths from
1
/2 inch to 8 inches

(12.70 mm to 203.20 mm). See Figures 1 through 3 for

depictions of the screws. Table 1 provides screw
descriptions (size, tpi, length), nominal diameters, head
style, head diameters, point styles, drilling capacity ranges,
length of load-bearing area and coatings.

3.2 Material:

ITW Buildex TEKS
®
 Self-drilling Fasteners are case-

hardened from carbon steel conforming to ASTM A510,
Grades 1018 to 1022, and are heat-treated and case-
hardened to give them a hard outer surface necessary to
cut internal threads in the joint material. Screws are coated
with corrosion preventive coating identified as Climaseal

®
,

or are plated with electrodeposited zinc (E-Zinc) complying
with the minimum corrosion resistance requirements of
ASTM F1941.

3.3 Cold-formed Steel:

Cold-formed steel material must comply with one of the
ASTM specifications listed in Section A2.1.1 of AISI
S100-12 and have the minimum specified tensile strengths
shown in the tables in this report.

4.0 DESIGN AND INSTALLATION

4.1 Design:

4.1.1 General: Screw thread length and point style must

be selected on the basis of thickness of the fastened
material and thickness of the supporting steel, respectively,
based on the length of load-bearing area (see Figure 4)
and drilling capacity given in Table 1.

When tested for corrosion resistance in accordance with
ASTM B117, the screws meet the minimum requirement
listed in ASTM F1941, as required by ASTM C1513, with
no white corrosion after three hours and no red rust after
12 hours.

4.1.2 Prescriptive Design: ITW Buildex TEKS Self-

drilling Fasteners described in Section 3.1 are recognized
for use where ASTM C1513 screws of the same size and
head style/dimension are prescribed in the IRC and in the
AISI standards referenced in IBC Section 2210.

4.1.3 Engineered Design: ITW Buildex TEKS
®
 Self-

drilling Fasteners are recognized for use in engineered
connections of cold-formed steel construction. Design of
the connection must comply with Section E4 of AISI S100
(AISI-NAS for the 2006 IBC), using the nominal and
allowable fastener tension and shear strength for the
screws, shown in Table 5. Allowable connection strength
for use in Allowable Strength Design (ASD) for pull-out,
pullover, and shear (bearing) capacity for common sheet
steel thicknesses are provided in Tables 2, 3, and 4,
respectively, based upon calculations in accordance with

http://www.icc-es.org/
http://www.itwbuildex.com/
mailto:technical@itwccna.com

ESR-1976 | Most Widely Accepted and Trusted Page 2 of 5

AISI S100 (AISI-NAS for the 2006 IBC). Instructions on
how to calculate connection design strengths for use in
Load Resistance Factor Design (LRFD) are found in the
footnotes of these tables. The connection strength values
are applicable to connections where the connected steel
elements are in direct contact with one another. For
connections subject to tension, the least of the allowable
pullout, pullover, and fastener tension strength found in
Tables 2, 3 and 5, respectively, must be used for design.
For connections subject to shear, the lesser of the fastener
shear strength and allowable shear (bearing) found in
Tables 5 and 4, respectively, must be used for design.
Design provisions for tapping screw connections
subjected to combined shear and tension loading are
outside the scope of this report.

For screws used in framing connections, in order for the
screws to be considered fully effective, the minimum
spacing between the fasteners and the minimum edge
distance must be three times the nominal diameter of the
screws, except when the edge is parallel to the direction of
the applied force, the minimum edge distance must be
1.5 times the nominal screw diameter. When the spacing
between screws is 2 times the fastener diameter, the
connection shear strength values in Table 4 must be
reduced by 20 percent (Refer to Section D1.5 of AISI
S200).

For screws used in applications other than framing
connections, the minimum spacing between the fasteners
must be three times the nominal screw diameter and the
minimum edge and end distance must be 1.5 times the
nominal screw diameter. Additionally, under the 2009 and
2006 IBC, when the distance to the end of the connected
part is parallel to the line of the applied force, the allowable
connection shear strength determined in accordance with
Section E4.3.2 of Appendix A of AISI S100-07 or AISI-
NAS, as applicable, must be considered.

Connected members must be checked for rupture in
accordance with Section E6 of AISI S100-12 for the 2015
IBC (Section E5 of AISI S100-07/S2-10 for the 2012 IBC;
Section E5 of AISI S100-07 for the 2009 IBC).

4.2 Installation:

Installation of ITW Buildex TEKS
®
 Self-drilling Fasteners

must be in accordance with the manufacturer’s published
installation instructions and this report. The manufacturer’s
published installation instructions must be available at the
jobsite at all times during installation.

The screws must be installed perpendicular to the work
surface, using a screw driving tool. The installation speed
for

1
/4-inch TEKS/3,

1
/4-inch TEKS/5, and #12 TEKS/5

screws should not exceed 1,800 rpm; the installation
speed for all other screws should not exceed 2,500 rpm.
The screw must penetrate through the supporting steel
with a minimum of three threads protruding past the back
side of the supporting steel.

5.0 CONDITIONS OF USE

The ITW Buildex TEKS
®
 Self-drilling Fasteners described

in this report comply with, or are suitable alternatives to
what is specified in, those codes listed in Section 1.0 of
this report, subject to the following conditions:

5.1 Fasteners must be installed in accordance with the
manufacturer’s published installation instructions and
this report. In the event of a conflict between this
report and the manufacturer’s published installation
instructions, this report governs.

5.2 The utilization of the nominal strength values
contained in this evaluation report, for the design of
cold-formed steel diaphragms, is outside the scope of
this report.

5.3 The allowable load values (ASD) specified in Section
4.1 for screws or for screw connections are not
permitted to be increased for short-duration loads,
such as wind or earthquake loads.

5.4 Drawings and calculations verifying compliance with
this report and the applicable code must be submitted
to the code official for approval. The drawings and
calculations are to be prepared by a registered design
professional when required by the statutes of the
jurisdiction in which the project is to be constructed.

6.0 EVIDENCE SUBMITTED

Data in accordance with the ICC-ES Acceptance Criteria
for Tapping Screw Fasteners (AC118), dated February
2016.

7.0 IDENTIFICATION

ITW Buildex TEKS
®
 Self-drilling Fastener heads are

marked with “BX” as shown in Figures 1 through 3. Each
box of fasteners has a label bearing the company name
(ITW Buildex), fastener description (model, point type,
diameter and length), lot number, and the evaluation report
number (ESR-1976).

FIGURE 1—HEX WASHER HEAD (HWH) FIGURE 2—HWH WITH SERRATIONS

FIGURE 3—PHILLIPS PAN HEAD FIGURE 4—LENGTH OF LOAD-BEARING AREA

ESR-1976 | Most Widely Accepted and Trusted Page 3 of 5

TABLE 1—TESK
®
 SELF-DRILLING TAPPING SCREWS

1

DESCRIPTION
(nom. size-tpi x

length)

NOMINAL
DIAMETER

(inch)

HEAD
STYLE

HEAD
DIAMETER

(inch)

DRILL
POINT

DRILLING CAPACITY
3

(in.)
LENGTH OF

LOAD
BEARING

AREA
4
 (inch)

COATING

Min. Max.

10-16 x
3
/4" 0.190 HWH 0.400 TEKS/1 0.018 0.095 0.220 Climaseal

12-14 x
3
/4" 0.216 HWH 0.415 TEKS/1 0.018 0.095 0.205 Climaseal

1
/4-14 x

7
/8" 0.250 HWH 0.415 TEKS/1 0.018 0.095 0.380 Climaseal

10-16 x
1
/2" 0.190 Pan 0.365 TEKS/3 0.036 0.175 0.150 Climaseal

10-16 x
5
/8" 0.190 Pan 0.365 TEKS/3 0.036 0.175 0.200 Climaseal

10-16 x
3
/4" 0.190 Pan 0.365 TEKS/3 0.036 0.175 0.325 Climaseal

10-16 x
1
/2" 0.190 HWH 0.400 TEKS/3 0.036 0.175 0.150 Climaseal

10-16 x
5
/8" 0.190 HWH 0.400 TEKS/3 0.036 0.175 0.200 Climaseal

10-16 x
3
/4" 0.190 HWH 0.400 TEKS/3 0.036 0.175 0.325 Climaseal

10-16 x 1" 0.190 HWH 0.400 TEKS/3 0.036 0.175 0.575 Climaseal

10-16 x 1" 0.190 Pan 0.365 TEKS/3 0.036 0.175 0.575 Climaseal

10-16 x 1
1
/4" 0.190 HWH 0.400 TEKS/3 0.036 0.175 0.825 Climaseal

10-16 x 1
1
/2" 0.190 HWH 0.400 TEKS/3 0.036 0.175 1.075 Climaseal

10-16 x
3
/4" 0.190 HWH

2
 0.435 TEKS/3 0.036 0.175 0.323 E-Zinc

12-14 x
3
/4" 0.216 HWH 0.415 TEKS/3 0.036 0.210 0.270 Climaseal

12-14 x 1" 0.216 HWH 0.415 TEKS/3 0.036 0.210 0.520 Climaseal

12-14 x 1
1
/4" 0.216 HWH 0.415 TEKS/2 0.036 0.210 0.550 Climaseal

12-14 x 1
1
/2" 0.216 HWH 0.415 TEKS/2 0.036 0.210 0.800 Climaseal

12-14 x 2" 0.216 HWH 0.415 TEKS/3 0.036 0.210 1.450 Climaseal

12-14 x 2
1
/2" 0.216 HWH 0.415 TEKS/3 0.036 0.210 1.950 Climaseal

12-14 x 3" 0.216 HWH 0.415 TEKS/3 0.036 0.210 2.450 Climaseal

12-14 x 4" 0.216 HWH 0.415 TEKS/3 0.036 0.210 3.450 Climaseal
1
/4-14 x

3
/4" 0.250 HWH 0.500 TEKS/3 0.036 0.210 0.210 Climaseal

1
/4-14 x 1" 0.250 HWH 0.500 TEKS/3 0.036 0.210 0.400 Climaseal

1
/4-14 x 1

1
/4" 0.250 HWH 0.500 TEKS/3 0.036 0.210 0.650 Climaseal

1
/4-14 x 1

1
/2" 0.250 HWH 0.500 TEKS/3 0.036 0.210 0.900 Climaseal

1
/4-14 x 2" 0.250 HWH 0.500 TEKS/3 0.036 0.210 1.400 Climaseal

1
/4-14 x 2

1
/2" 0.250 HWH 0.500 TEKS/3 0.036 0.210 1.900 Climaseal

1
/4-14 x 3" 0.250 HWH 0.500 TEKS/3 0.036 0.210 2.400 Climaseal

1
/4-14 x 4" 0.250 HWH 0.500 TEKS/3 0.036 0.210 3.400 Climaseal

1
/4-14 x

3
/4" 0.250 HWH

2
 0.610 TEKS/3 0.036 0.210 0.250 Climaseal

1
/4-14 x 1" 0.250 HWH

2
 0.610 TEKS/3 0.036 0.210 0.500 Climaseal

12-24 x
7
/8" 0.216 HWH 0.415 TEKS/4 0.125 0.250 0.325 Climaseal

12-24 x 1
1
/4" 0.216 HWH 0.415 TEKS/4.5 0.125 0.375 0.575 Climaseal

12-24 x 1
1
/4" 0.216 HWH 0.415 TEKS/5 0.125 0.500 0.375 Climaseal

12-24 x 1
1
/2" 0.216 HWH 0.415 TEKS/5 0.125 0.500 0.625 Climaseal

12-24 x 2" 0.216 HWH 0.415 TEKS/5 0.125 0.500 1.125 Climaseal
1
/4-28 x 3" 0.250 HWH 0.415 TEKS/5 0.125 0.500 2.150 Climaseal

1
/4-28 x 4" 0.250 HWH 0.415 TEKS/5 0.125 0.500 3.150 Climaseal

1
/4-28 x 5"

5
 0.250 HWH 0.605 TEKS/5 0.125 0.500 4.150 Climaseal

1
/4-28 x 6"

5
 0.250 HWH 0.605 TEKS/5 0.125 0.500 5.150 Climaseal

1
/4-28 x 8"

5
 0.250 HWH 0.605 TEKS/5 0.125 0.500 7.150 Climaseal

For SI: 1 inch = 25.4 mm.

1
Screw dimensions comply with ASME B18.6.4 (nom. size = nominal screw size, tip = threads per inch, length = inches).

2
HWH with serrations.

3
 Drilling capacity refers to the minimum and maximum total allowable thicknesses of material the fastener is designed to drill through, including any space

between the layers.
4
Length of load-bearing area is the total screw length minus the length from the screw point to the third full thread. See Figure 4.

5
Partially threaded.

ESR-1976 | Most Widely Accepted and Trusted Page 4 of 5

TABLE 2—ALLOWABLE TENSILE PULL-OUT LOADS (PNOT/Ω), pounds-force
1, 2, 3, 4, 5

Steel Fu = 45 ksi, Applied Factor of Safety, Ω=3.0

Screw
Designation

Nominal
Diameter

(in.)

Design Thickness of Member Not in Contact with the Screw Head (in)

0.018 0.024 0.030 0.036 0.048 0.060 0.075 0.105 0.125 0.187 0.250

10-16 0.190 44 58 73 87 116 145 182 254 303
6 6

12-14, 12-24 0.216 50 66 83 99 132 165 207 289 344 515 689
1
/4-14,

1
/4-28 0.250 57 77 96 115 153 191 239 335 398 596 797

For SI: 1 inch = 25.4 mm, 1 lbf = 4.4 N, 1 ksi = 6.89 MPa.

1
For tension connections, the least of the allowable pull-out, pullover, and fastener tension strength found in Tables 2, 3, and 5, respectively, must be used for

design.
2
ANSI/ASME standard screw diameters were used in the calculations and are listed in the tables.

3
The allowable pull-out capacity for other member thickness can be determined by interpolating within the table.

4
To calculate LRFD values, multiply values in table by the ASD safety factor of 3.0 and multiply again with the LRFD Φ factor of 0.5.

5
For Fu = 58 ksi, multiply values by 1.29; for Fu = 65 ksi, multiply values by 1.44.

6
Outside drilling capacity limits.

TABLE 3—ALLOWABLE TENSILE PULLOVER LOADS (PNOV/Ω), pounds-force
1, 2, 3, 4, 5

Steel Fu = 45 ksi, Applied Factor of Safety, Ω=3.0

Screw
Designation

Nominal
Diameter

(in.)

Head or
Integral
Washer

Diameter
(in.)

Design Thickness of Member in Contact with the Screw Head (in)

0.018 0.024 0.030 0.036 0.048 0.060 0.075 0.105 0.125 0.187 0.250

Hex Washer Head (HWH)

10-16 0.190 0.400 162 216 270 324 432 540 675 945 1125
6 6

12-14, 12-24 0.216 0.415 168 224 280 336 448 560 700 980 1167 1746 2334
1
/4-14,

1
/4-28 0.250 0.500 203 270 338 405 540 675 844 1181 1406 2104 2813

HWH with Serrations

10-16 0.190 0.435 176 235 294 352 470 587 734 1028 1223
6 6

1
/4-14 0.250 0.610 203 270 338 405 540 675 844 1181 1406 2104

6

Phillips Pan Head

10-16 0.190 0.365 148 197 246 296 394 493 616 862 1027
6 6

For SI: 1 inch = 25.4 mm, 1 lbf = 4.4 N, 1 ksi = 6.89 MPa.

1
For tension connections, the lower of the allowable pull-out, pullover, and fastener tension strength found in Tables 2, 3, and 5, respectively must be used for

design.
2
ANSI/ASME standard screw diameters were used in the calculations and are listed in the tables.

3
The allowable pull-over capacity for other member thickness can be determined by interpolating within the table.

4
To calculate LRFD values, multiply values in table by the ASD safety factor of 3.0 and multiply again with the LRFD Φ factor of 0.5.

5
For Fu = 58 ksi, multiply values by 1.29; for Fu = 65 ksi, multiply values by 1.44.

6
Outside drilling capacity limits.

ESR-1976 | Most Widely Accepted and Trusted Page 5 of 5

TABLE 4—ALLOWABLE SHEAR (BEARING) CAPACITY (PNS/Ω), pounds-force
1, 2, 3, 4, 5

Steel Fu = 45 ksi, Applied Factor of Safety, Ω=3.0

Screw
Designation

Nominal
Diameter

(in.)

Design
Thickness of
Member Not
in Contact
with the

Screw Head
(in)

Design Thickness of Member in Contact with the Screw Head (in)

0.018 0.024 0.030 0.036 0.048 0.060 0.075 0.105 0.125 0.187 0.250

10-16 0.190

0.018 66 66 66 66 66 66 66 66 66

0.024 102 102 102 102 102 102 102 102 102

0.030 111 143 143 143 143 143 143 143 143

0.036 120 152 185 188 188 188 188 188 188

0.048 139 168 199 228 289 289 289 289 289

0.060 139 185 213 239 327 404 404 404 404

0.075 139 185 231 251 337 427 564 564 564

0.105 139 185 231 277 356 436 570 808 808

0.125 139 185 231 277 369 442 571 808 962

12-14
12-24

0.216

0.018 71 71 71 71 71 71 71 71 71 71 71

0.024 109 109 109 109 109 109 109 109 109 109 109

0.030 125 152 152 152 152 152 152 152 152 152 152

0.036 136 170 205 200 200 200 200 200 200 200 200

0.048 157 190 223 253 308 308 308 308 308 308 308

0.060 157 210 240 266 362 430 430 430 430 430 430

0.075 157 210 262 282 375 468 601 601 601 601 601

0.105 157 210 262 315 402 483 624 919 919 919 919

0.125 157 210 262 315 420 494 629 919 1094 1094 1094

0.187 157 210 262 315 420 525 642 919 1094 1636 1636

0.250 157 210 262 315 420 525 656 919 1094 1636 2187

1
/4-14

1
/4-28

6

0.250

0.018 76 76 76 76 76 76 76 76 76 76 76

0.024 117 117 117 117 117 117 117 117 117 117 117

0.030 142 164 164 164 164 164 164 164 164 164 164

0.036 156 193 215 215 215 215 215 215 215 215 215

0.048 182 218 253 283 331 331 331 331 331 331 331

0.060 182 243 276 300 406 463 463 463 463 463 463

0.075 182 243 304 322 424 521 647 647 647 647 647

0.105 182 243 304 365 461 544 694 1063 1063 1063 1063

0.125 182 243 304 365 486 560 703 1063 1266 1266 1266

0.187 182 243 304 365 486 608 731 1063 1266 1893 1893

0.250 182 243 304 365 486 608 759 1063 1266 1893 2531

For SI: 1 inch = 25.4 mm, 1 lbf = 4.4 N, 1 ksi = 6.89 MPa.

1
The lower of the allowable shear (bearing) and the allowable fastener shear strength found in Tables 4 and 5, respectively, must be used for design.

2
ANSI/ASME standard screw diameters were used in the calculations and are listed in the tables.

3
The allowable bearing capacity for other member thickness can be determined by interpolating within the table.

4
To calculate LRFD values, multiply values in table by the ASD safety factor of 3.0 and multiply again with the LRFD Φ factor of 0.5.

5
For Fu = 58 ksi, multiply values by 1.29; for Fu = 65 ksi, multiply values by 1.44.

6
Shear values do not apply to 5, 6 and 8-inch-long

1
/4-28 screws, due to the fact that they are not fully threaded.

TABLE 5—FASTENER STRENGTH OF SCREWS
1, 2, 3, 4, 5

SCREW
DESIGNATION

DIAMETER
(in.)

ALLOWABLE FASTENER STRENGTH NOMINAL FASTENER STRENGTH

Tensile, Pts/Ω (lb)

Shear, Pss/Ω (lb) Tensile, Pts (lb) Shear, Pss (lb)

10-16 0.190 885 573 2654 1718

12-14 0.216 1184 724 3551 2171

12-24 0.216 1583 885 4750 2654
1
/4-14 0.250 1605 990 4816 2970

1
/4-28 0.250 1922 1308 5767 3925

For SI: 1 inch = 25.4 mm, 1 lbf = 4.4 N, 1 ksi = 6.89 MPa.

1
For tension connections, the least of the allowable pull-out, pullover, and fastener tension strength found in Tables 2, 3, and 5, respectively, must be used for

design.
2
For shear connection, the lower of the allowable shear (bearing) and the allowable fastener shear strength found in Table 4 and 5, respectively, must be used for

design.
3
See Section 4.1 for fastener spacing and end distance requirements.

4
Nominal strengths are based on laboratory tests;

5
To calculate LRFD values, multiply nominal strength values by the LRFD Φ factor of 0.5.

