

ELEMENT5
MODERN TIMBER BUILDINGS

CROSS-LAMINATED TIMBER (CLT)

CLT from Element5

- PRG320-2019 Certified
- V2 and E1 Grades
- SPF (Spruce, Pine, Fir)
- Up to 3.4m (11.1 ft) in width
x 15.8m (51.8 ft) in length
- Attractive, edge-glued panels

CLT

Cross-laminated timber offers a sustainable, cost-effective, and human centered construction alternative to concrete and steel. CLT can be used in many structural applications including floors, walls, roofs, shearwalls, elevator cores, and stairs.

Element5 is a mass timber manufacturer offering an integrated suite of products and services to support mass timber projects across Canada, the USA and internationally. Our fully automated, state-of-the-art factory in St. Thomas, Ontario produces visually superior, edge-glued CLT panels made from sustainably sourced SPF lumber.

CONTACT US:
info@elementfive.co
1-888-670-7713
www.elementfive.co

Certification	Manufactured and tested to PRG320-2019. Our St. Thomas, Ontario, Canada facility is 3rd party certified to meet the certification requirements of the certifying body to manufacture cross laminated timber
Grades Available	V2, E1
Optimal Panel Width* other widths available on request	3.4m / 2.5m (11.1 ft / 8.2 ft) Finished Width Maximum Finished Width Visual Panels: 3.1m (10.1 ft) if machine sanded or 3.4m (11.1 ft) if hand sanded at additional cost Note: 3.4m (11.1 ft) wide panels trigger oversize loads and additional shipping cost
Panel Width Tolerance	+/- 3mm (1/8") of panel width
Panel Length	Maximum: 15.8m (51.8 ft) / Minimum: 8m (26.2 ft)
Panel Length Tolerance	+/- 3mm (1/8") of panel length
Maximum Panel Thickness	380mm (15")
Panel Thickness Tolerance	+/- 1.5mm (1/16") or 2% of panel thickness, whichever is greater
Panel Design	At least three layers of bonded single-layer panels arranged at right angles to each other
Surface Classification	Two Side Visual, One Side Visual, Non-Visual
Panel Edges	Standard square edges
Wood Species	SPF (spruce-pine-fir), other species upon request
Lumber Sorting Grade	No. 1 / No. 2, other grades available upon request
Moisture Content	12% ± 3% at time of production
Bonding Adhesive	Two Part adhesive for finger joining and Purbond polyurethane adhesive face bonding
Visual Quality	Two Side Visual and One Side Visual Surfaces are always sanded on exposed face
Weight	For determining transport weight: approximately 470kg/m ³ (30lb / ft ³)
Squareness	Panel face diagonals shall not deviate by more than 3mm (1/8")
Straightness	Deviation of edges from a straight line between corner points shall not exceed 1.5mm (1/16")

L Panels (surface layers parallel to panel length)

LAYERS	DEPTH (mm/inches)	T	L	L	T	L	T	L	T	L
3 PLY	87 / 3 7/16"	35	17	35						
3 PLY	105 / 4 1/8"	35	35	35						
5 PLY	139 / 5 1/2"	35	17	35	17	35				
5 PLY	175 / 6 7/8"	35	35	35	35	35				
7 PLY	191 / 7 1/2"	35	17	35	17	35	17	35		
7 PLY	245 / 9 5/8"	35	35	35	35	35	35	35		
9 PLY	315 / 12 3/8"	35	35	35	35	35	35	35	35	35

C Panels (surface layers perpendicular to panel length)

LAYERS	DEPTH (mm/inches)	T	L	L	T	L	T	L	T	L
3 PLY	87 / 3 7/16"	35	17	35						
3 PLY	105 / 4 1/8"	35	35	35						
5 PLY	139 / 5 1/2"	35	17	35	17	35				
5 PLY	175 / 6 7/8"	35	35	35	35	35				
7 PLY	191 / 7 1/2"	35	17	35	17	35	17	35		
7 PLY	245 / 9 5/8"	35	35	35	35	35	35	35		
9 PLY	315 / 12 3/8"	35	35	35	35	35	35	35	35	35

