
technically speaking
clopaydoor.com

issue date: 4.1.20

Wood Species

Composite Materials

Warm. Distinctive. Timeless.

These are the qualities that make a

home stand out. With a Clopay wood

garage door, yours is sure to be the

focal point among others on the block.

Wood Garage Doors

REDWOOD offers a characteristic rich red to pink color throughout the heartwood, while sapwood is nearly white. Clopay constructs the
doors using only the finest heartwood (as opposed to soft sapwood) for their doors, because it contains a grown-in resistance to decay and
insects that is present throughout the entire piece of wood. Redwood contains tannic acid and requires the use of a tannin-blocking primer
to avoid discoloration when it comes into contact with moisture. Clopay offers Redwood in the
Reserve® Wood and Classic™ Wood raised panel doors.

WESTERN RED CEDAR withstands the natural elements, making it an ideal wood species for a garage door in any climate. Suitable for
staining and painting, natural Cedar exhibits a wide variation of grain patterns and color, from nearly white to pink to dark brown, often
within the same board. Cedar also contains tannic acid, and requires the use of a tannin-blocking primer to avoid discoloration when it
comes into contact with moisture. Clopay offers Cedar in the Reserve® Wood and Classic™ Wood raised panel doors.

• Wood Species and Materials

• Garage Door Construction

• The Right Wood Door for You

• Properly Finish Your Wood Door

• Maintaining Your Wood Door

HEMLOCK is an economical wood choice for all types of homes. The unfinished wood is a yellowish white color with a consistent tone and
grain. Hemlock is the strongest wood species in the Clopay line and it is inherently rot-resistant. However, Hemlock has a low resistance to
environmental change and will expand and contract within the panel of the door. In certain parts of the country wood WINDCODE® Doors
are available only in Hemlock to meet specific building code specification due to its strength.

LUAN PLYWOOD is an economical alternative to wood panels that can be stained or painted. It is used in Clopay’s Reserve® Wood doors
and as a panel material in the Classic™ Wood garage doors. Luan is also known as imported hardwood.

DOUGLAS FIR ranges in color from yellowish-tan to a light brown. It has a straight grain pattern which may contain some waves or spiral
designs and has a medium to coarse texture. Douglas Fir is known to be dimensionally stable and strong throughout environmental
changes. Clopay offers Douglas Fir in Reserve® Wood garage doors.

EXTIRA is used as a grooved or smooth face or panel material on Clopay's Reserve® Wood garage doors or as raised panel material on
Clopay's Classic™ Wood garage doors.

HARDBOARD is a composite wood product made from densely pressed wood fibers. Hardboard is ideal for painting, but it cannot be
stained. It is used as a smooth flat panel material in Clopay’s Classic™ Wood garage doors.

MERANTI offers a characteristic reddish brown coloration with an even, consistent grain, allowing it to be easily stained. Meranti is
a strong wood and can be compared to the strength of Hemlock. Clopay offers Meranti in Reserve® Wood garage doors.

Redwood

Meranti

Hemlock

Extira®

HARDBOARD

Luan Plywood

Fir

Western Red Cedar

MODEL 44

LIMITED EDITION SEMI-CUSTOM MODERN

MODELS 20 &10 MODEL 33

RESERVE® WOOD | Garage Door Construction

CLASSIC™ WOOD | Garage Door Construction

WOOD PANELS
SLIDE INTO
BEADED SLOTS

RAIL AND STILE
CONSTRUCTION

LUAN OR HARDBOARD
PANELS SLIDE INTO
BEADED SLOTS

HEMLOCK
FRAME

RAIL AND STILE
CONSTRUCTION

REAR
FACING
BOARD

INSULATION

RAIL AND STILE
CONSTRUCTION

FRONT
FACING BOARD

Model 44 Raised Panel and 20 and 10 Recessed Panel feature a rail and
stile, wood dowel pin construction with shiplap joints.

Model 33 has a Flush panel, insulated
with polystyrene foam. Model 33 doors
have a tongue-and-groove section
joint. Model 33 is available in a rough
or smooth texture and can be stained
or painted.

Two-layer construction method
ensures durability and reliability.

Four-layer construction offers
durability and energy efficiency.

Up to three inches thick, four- or five-layer
construction provides excellent insulation
and outstanding wear.

5or 4
LAYER

CONSTRUCTION

2
LAYER

CONSTRUCTION

4
LAYER

CONSTRUCTION

WOOD

BOTTOM
ASTRAGAL

RAIL AND STILE
CONSTRUCTION2

LUAN
BACKER 1

SHIPLAP
JOINT

TONGUE-AND-GROOVE
 (T & G) JOINT

TONGUE-AND-GROOVE
 (T & G) JOINT

TONGUE-AND-GROOVE
 (T & G) JOINT

WOOD
DOWELS

T & G JOINT

POLYSTYRENE
INSULATION

Note: Additional fifth layer
of construction exists by
adding an optional tongue-
and-groove material over
the base skin.

OPTIONAL
TONGUE-
AND-GROOVE
BASE
MATERIAL

5

OVERLAY4

DRIP CAP*

BASE MATERIAL

3

HEMLOCK
FRAME

2

1/4" LUAN
INSIDE SKIN

1

* Drip cap is available
exclusively on tongue-
and-groove (5-layer)
and grooved Extira
(4-layer) configurations.

POLYSTYRENE
INSULATION

CLADDING4

BASE MATERIAL

3

HEMLOCK
FRAME

2

LUAN
INSIDE SKIN

1

1 Dimensional Stability refers to a material’s resistance to expansion and contraction during

environmental changes. A wood that expands and contracts to a greater degree (such as

Hemlock) has less dimensional stability. This property affects the panels of the door to a much

greater degree than the rails and stiles.

There is a variety of materials to choose from when selecting a
wood door. Use these helpful tips to guide your decision and
ensure the long-lasting beauty of your Clopay wood door.

If you:

Live in a humid or rainy climate, consider a Cedar or Redwood
door for its built-in durability and resistance to varying climate
conditions.

Plan to paint your door, Extira panels offer a smooth, grain-free
surface for a professional quality finish.

Live in a coastal region and need a door wider than 10', the
local building code requirements may mandate a door with a
Hemlock rail and stile construction.

Have or are installing Redwood or Cedar siding on your
home, consider a matching wood species for your door for a
cohesive look.

WOOD SPECIES

Wood Property Hemlock Meranti Cedar Redwood Fir EXTIRA® Luan Hard-board

Color
Consistency *** *** * ** *** *** * ***

Dimensional
Stability1 * ** ** ** ** *** *** **

Strength *** *** ** ** *** *** N/A N/A

Stainability *** *** *** *** *** N/A ** N/A

Weatherability * ** *** *** ** *** * *

* Fair ** Good *** Excellent

Wood Material Selector Chart

For Doors To Be Painted

NOTE: Differences in grain and color variations are indicative of natural wood.
These are not considered product defects. Some variations in stain penetration
may occur between materials from which the door is constructed (e.g. plywood
panel vs. wood frame).

Prep
Important information: Wood products can absorb moisture
during shipping and storage. Do not leave or store unfinished
doors outside. It is important that all sections be free of moisture
prior to finishing the sections. Wood doors should not be
finished under very humid conditions (storing the door in such
an environment will void the warranty on the door). In order to
ensure that all door surfaces are properly finished, it is required
that the door sections be finished prior to installation. Failure to
properly and completely finish all door section surfaces, including
the sides, back, bottom, face and joints, will
void the warranty on the door.

Step 1: Fill any gaps or voids within wood surfaces with a wood
putty that can be painted.

Step 2: Clean all door surfaces with a stiff bristle brush to
remove surface dirt, dust and loose fibers.

Prime
Step 3: Before finish painting, the door section must be primed
on all sides. Wood doors can be ordered either primed or
unprimed (primed doors can be identified by
the light-green finish). If your door is primed, proceed
to step 4 below. Prime all section surfaces using a quality
oil- or latex-based exterior primer, taking care to observe
the primer manufacturer’s application instructions, including

recommendations on temperature and drying time. If you are
painting a Redwood or Cedar door, the primer must contain
a tannin blocker. Using a primer on Redwood and Cedar
doors that does not contain a tannin blocker could result in
discoloration of the door after painting.

Protect
Step 4: For optimum long-lasting performance the spaces
between the rails or stiles and the door panel should be caulked
with a paintable caulk prior to painting the door. All (4) sides of
each panel should be caulked to prevent water infiltration. Use
caulk that allows for expansion.

Step 5: Finish paint all door section surfaces using a quality oil-
or latex-based exterior paint. The finish coat base should be
the same as the primer coat base
(i.e. a latex-based finish paint is recommended for use
with a latex-based primer, and an oil-based finish paint is
recommended for use with an oil-based primer). If your door
is factory primed, a latex-based finish paint must be used.
Carefully follow all manufacturers’ application instructions,
including recommendations on temperature and drying time. A
second top coat is recommended for optimum protection.

Which Door Is Right for You?

How to Properly Finish Your Wood Garage Door

RSDR-TECHSPKWOOD-06_REV0420

FIG.

How to Properly Finish Your Wood Garage Door

The two major contributing factors to the breakdown of the
door’s finish (ultimately resulting in rotting and warpage) are sun
and moisture. Annually examine your door for any signs of paint
finish cracking or peeling or for any cracks in the wood door
section. If the door is painted, the manufacturer recommends
that it be repainted every 1–2 years to protect or seal the door
against the elements. Failure to do so will result in voiding of
the warranty. If the door is stained, reapply stain as needed per

the stain manufacturer’s
recommendations. In
general, the clearer the
stain, the more it will
need to be reapplied.

Minor cracks in the wood
should be repaired by
filling in the area with
an exterior grade caulk
compound and then
refinished following the
previous instructions.
Failure to repair cracks
could potentially lead to
more extensive section
damage in the future.
Gouges in the wood
surface can be repaired
with a wood filler. If
extensive damage occurs
to the door, the door
manufacturer recommends that the door section be replaced.
Failure to do so could result in damage or injury to property or
individuals in the garage.

For Doors To Be Stained

NOTE: The following door models cannot be stained: 10 (hardboard panels),
any model ending in “G” or “P”. If your door is one of these models, refer to the
previous painting instructions.

Important Information

Select a quality exterior oil-based penetrating stain (transparent,
semitransparent or solid) that is mildew resistant, UV resistant
and water repellent. Selection of a stain or finish that does not
have these properties will void the warranty on the door. Do not
use nonbreathable film-forming finishes, such as varnishes and
urethanes, which do not penetrate the wood.

Clopay recommends PPG ProLuxe™ brand of premium
woodcare products. They enhance the beauty and provide
superior protection for your Clopay garage door.

Step 1: Fill any gaps or voids within wood surfaces with epoxy.

Step 2: Clean all door surfaces with a stiff bristle brush to
remove surface dirt, dust and loose fibers.

Step 3: Apply stain to all door section surfaces per stain
manufacturer’s instructions, including recommendations on
temperature and drying time.

Step 4: For optimum long-lasting performance on a stained
door, the spaces between the rails or stiles and the door panel
should be caulked with a clear silicone caulk after staining the
door. All (4) sides of each panel should be caulked.

To avoid an uneven caulk line that could affect the appearance of the wood
surrounding the panel joints, apply masking tape to both the panel and the stile or
rail along the entire joint prior to caulking, leaving a gap of 1/8". Caulk along the
joint, pressing the caulk into the joint and smoothing with finger. After entire bead
is applied, remove tape.

Maintaining Your Painted or Stained Door

© 2020 Clopay Corporation. All rights reserved.

Visit clopay.com or call 1-800-2CLOPAY (800-225-6729)

for more information on Clopay, America’s Favorite Garage Doors.

Follow us on

MADE IN USA

