


woodgrain doors


PRM 4020

PRIMED DOOR COLLECTION


RAISED PANEL DOORS

Specifications
 Heights: 6'8", 7'0", 8'0"
 Width: 1'0" - 3'0"
 Thickness: 1 3/8", 1 3/4"


PANEL OPTIONS


FLAT PANEL DOORS

Specifications
 Heights: 6'8", 7'0", 8'0"
 Width: 1'0" - 3'0"
 Thickness: 1 3/8", 1 3/4"


WHITEBOARD OR CHALKBOARD

PANEL OPTIONS


LOUVER DOORS

Specifications
 Heights: 6'8", 7'0", 8'0"
 Width: 1'0" - 3'0"
 Thickness: 1 3/8", 1 3/4"


BIFOLD DOORS

Specifications
 Heights: 6'8", 7'0", 8'0"
 Width: 1'0" - 3'0"
 Thickness:
 Premium = 1 3/8"
 Gallery = 1 1/8"


GLASS DOORS

Specifications
 Heights: 6'8", 7'0", 8'0"
 Width: 1'0" - 3'0"
 Thickness: 1 3/8", 1 3/4"


20-, 60- and 90-minute Fire Doors available

WOODGRAIN PRIMED DOOR COLLECTION

Woodgrain's Primed Door Collection includes our Classic Collection, stile and rail primed interior doors, and the Design Collection, premium router carved MDF doors. These doors all adhere to Woodgrains high manufacturing standards and offer a wide range of styles to fit any décor.

CLASSIC COLLECTION – AUTHENTIC STILE AND RAIL PRIMED INTERIOR DOORS

Woodgrain's stile and rail primed doors are assembled with a durable MDF veneer laminated over engineered wood core stiles and rails and MDF panels. Every door is delivered with acrylic base latex primer, applied at a rate of two-mil thickness through our fully automated priming system and sanded after each coat. Each door is ready to accept its final paint finish in your choice of color — either water or solvent based enamel paint.

- Stile and rail construction
- MDF Veneer laminated over pine core
- MDF Panels
- Primed on all six sides
- Smooth surface
- Ready for final paint finish


DESIGN COLLECTION DOORS

PREMIUM ROUTER CARVED MDF DOORS

Woodgrain’s Design Collection MDF Doors are made of medium density fiberboard (MDF) and include both 1 3/8” and 1 3/4” doors available in panel, bifold and fire-rated doors. Design Collection MDF doors offer infinite design options by combining cutting edge technology and old-fashioned craftsmanship. Not simply an MDF producer, Woodgrain uses its well-honed techniques from decades of wood door manufacturing to build a better door.

Design Collection MDF doors offer:

- Exceptionally smooth surface for excellent paint adhesion
- Unlimited design options, including most graphics and text
- Resists shrinkage, expansion or warping
- Environmentally friendly
- SureEdge design

Design Collection MDF doors with expanded polystyrene (EPS) core offer several advantages:

- 40% lighter than the standard 2’6” x 6’8” MDF door
- Easier to handle and hang
- Exerts less stress on the hinges
- Improve sound transmission properties

DOOR SPECIFICATIONS

Heights: 6’8”, 7’0”, 8’0”

Width: 1’0” - 4’0”

Thickness: 1 3/8”, 1 3/4”


- Bifold doors available

 20-, 60- and 90-minute Fire Doors available


PROFILE AND PANEL OPTIONS

Mix and match any of our five profile options or two raised moulding options.


RAISED MOULDING


THE SUREEDGE ADVANTAGE:

SureEdge solid wood edge band is a feature in each MDF door. Installed in each stile, the SureEdge system allows maximum screw holding power and ease of hinge mortising.


SureEdge

SureEdge

Precision Routing Technology provides crisp lines

SCREW HOLDING CAPACITY

	DUTY LEVEL		
	Extra Heavy	Heavy	Standard
WDMA I.S. 1A Performance Requirement	>550 lbs.	>475 lbs.	>400 lbs.
Woodgrain Premium MDF Door with Radiata SureEdge	>800 lbs.		

The Window and Door Manufacturers Association (WDMA) has established a performance-based standard to judge the screw-holding capacity of doors for use in commercial settings.

The current standard (I.S. 1A) contains three classifications of “Duty Level.” In independent tests conducted at Washington State University, Woodgrain’s Premium MDF doors made with a Radiata SureEdge outperformed the “Extra Heavy Duty” level with more than 45% greater screw holding capacity.


WDMA suggested uses for “Extra Heavy Duty” doors: classroom, patient room, public bathroom, dorm room, auditorium entry, detention/correctional, bullet-resistant, gymnasium/locker room, surgical entry, assembly area, and trauma center.


PRM 5152

PRM 4107


PRM 5802


5012
PRM


5013
PRM


5014
PRM


5015
PRM


5016
PRM


5019
PRM


5020
PRM


5021
PRM


5022
PRM


5102
PRM


5144
PRM


5145
PRM


5146
PRM


5147
PRM


5150
PRM


5152
PRM


5153
PRM


5154
PRM


5155
PRM


5157
PRM


5103
PRM


5105
PRM


5106
PRM


5107
PRM


5108
PRM


5109
PRM


5114
PRM


5115
PRM


5117
PRM


5118
PRM


5158
PRM


5159
PRM


5161
PRM


5162
PRM


5166
PRM


5168
PRM


5170
PRM


5172
PRM


5173
PRM


5255
PRM


5121
PRM


5122
PRM


5123
PRM


5124
PRM


5125
PRM


5126
PRM


5127
PRM


5129
PRM


5130
PRM


5131
PRM


5256
PRM


5257
PRM


5502
PRM


5503
PRM


5506
PRM


5509
PRM


5512
PRM


5517
PRM


5520
PRM


5521
PRM


5132
PRM


5133
PRM


5135
PRM


5137
PRM


5138
PRM


5139
PRM


5140
PRM


5141
PRM


5142
PRM


5143
PRM


5529
PRM


5531
PRM


5548
PRM


5552
PRM


5553
PRM


5554
PRM


5555
PRM


5570
PRM


5702
PRM


5706
PRM


5712 PRM 5720 PRM 5721 PRM 5726 PRM 5727 PRM 5728 PRM 5729 PRM 5730 PRM 5731 PRM 5732 PRM


5733 PRM 5734 PRM 5738 PRM 5743 PRM 5754 PRM 5755 PRM 5768 PRM 5769 PRM 5770 PRM 5772 PRM


5773 PRM 5774 PRM 5775 PRM 5776 PRM 5777 PRM 5778 PRM 5802 PRM 5803 PRM 5806 PRM 5808 PRM


5812 PRM 5818 PRM 5819 PRM 5820 PRM 5821 PRM 5822 PRM 5823 PRM 5824 PRM 5825 PRM 5826 PRM


5828 PRM 5829 PRM 5830 PRM 5831 PRM 5832 PRM 5833 PRM 5834 PRM 5835 PRM 5838 PRM 5839 PRM


5840 PRM 5843 PRM 5847 PRM 5848 PRM 5849 PRM 5851 PRM 5852 PRM 5853 PRM 5854 PRM 5855 PRM


5867 PRM 5868 PRM 5870 PRM 5872 PRM 5873 PRM 5874 PRM 5875 PRM 5876 PRM 5877 PRM 5878 PRM


5879 PRM 5920 PRM

 20-, 60- and 90-minute Fire Doors available

FINISHING OPTIONS

BECAUSE WOODGRAIN DOORS ARE CRAFTED WITH ONLY THE FINEST MATERIALS, AND PREPRIMED, ALL YOU HAVE TO DO IS PREPARE THE DOOR FOR THE APPLICATION OF A HIGH QUALITY PAINT.

HANDLING

- Do not walk on any door units. Some units contain glass.
- Avoid dragging doors across one another.
- Keep doors clean.
- Store doors flat on a level surface in a dry, well ventilated interior space.
- Doors should be conditioned to average prevailing relative humidity of the locality before hanging. This generally takes 48 to 72 hours.
- Doors should be delivered to the building site only after the concrete, plaster, stucco, sheet rock work and paint are completely dry.
- Doors should not be subject to extreme or rapid changes in heat or humidity. Avoid sudden changes such as forced heat to dry out a building.
- If the doors are to be stored on the job site, all ends and edges must be sealed with quality oil-base sealer in order to prevent undue moisture absorption.

PREPARATION FOR FINISHING

- Before applying the first coat of finish: thoroughly sand the entire surface of the door with 5/0 (180 grit) sandpaper. This crucial step helps remove handling marks, fingerprints, possible water or liquid marks (if exposed during shipping or while on the job-site during the construction phase) and evenly prepares open wood pores to help produce a more uniform finish.
- Clean door thoroughly with a cloth after sanding to remove all dust or foreign material. Avoid using compressed air to blow off door as moisture or oil in the air may cause spotting. Avoid using caustic or abrasive cleaners.
- Hang door before finishing it, then remove it to finish properly.
- All surfaces of the door must be properly finished. The edges (top, bottom and sides) should be coated with each and every coat of finish that is applied to each face of the door.

MAINTENANCE

- Your Woodgrain door has been handcrafted to last for years to come. But, like any fine piece of furniture, its finish will require, periodic maintenance to keep it looking great and provide proper protection against the elements. Regular finish maintenance is also a requirement of the warranty that is included with every Woodgrain door.
- Here are some signs to watch for that may indicate it is time for maintenance:

1. Hairline cracks in the top coat of finish.
2. Changes in the color of the finish.
3. Changes in the texture of the finish, such as flaking or scaling.
4. Dullness or chalkiness in the finish.

If you live in a severe climate or your entry receives a lot of direct sunlight from a southern or western exposure, you will want to examine your door's finish often.

Depending on these conditions, you may also need to refinish the door more frequently.


1201 W. Karcher Road,
Nampa, ID 83687
phone 888.585.0917
fax 208.467.2324
woodgraindoors.com

©2015 Woodgrain Doors, Nampa, ID USA

