
[image:]Accsys Technologies PLC
Headquarters Brettenham House Lancaster Place
London WC2E 7EN
 (
LONG-TERM WOOD TREATMENT

PRODUCT

SPECIFICATION IN CSI

3-PART

FORMAT
)United Kingdom T: +44 207 4214300
United States Office 5000 Quorum Drive, Suite 620 Dallas, Texas 75254 USA
T: +1 (972) 233 6565
 (
GENERAL

NOTES

TO

SPECIFIER:
THE FOLLOWING PRODUCT SPECIFICATION LANGUAGE HAS BEEN PREPARED TO ASSIST DESIGN PROFESSIONALS IN

SPECIFYING ACCSYS TECHNOLOGY’S “ACCOYA®” ACETYLATED WOOD IN EXISTING 3-PART SPECIFICATIONS FOR THE

VARIOUS

PRODUCTS

LISTED

IN

THE

SPECIFICATIONS

BELOW
UNDER

THE

“SUMMARY”

ARTICLE.
SAMPLE LANGUAGE IS PROVIDED FOR APPLICABLE ARTICLES IN PART 1–GENERAL
AND PART 2–PRODUCTS FOLLOWING

THE CONSTRUCTION SPECIFICATION
INSTITUTE’S SECTIONFORMAT. BECAUSE OF THE VARIATION IN SPECIFICATION

SYSTEMS

CURRENTLY

IN

USE,

ARTICLE

AND

PARAGRAPH

NUMBERS

AND

TITLES

MAY

DIFFER

SOMEWHAT

THAN

PRESENTED

HEREIN.

THE

SAMPLE

LANGUAGE

SHOULD

BE

EDITED

ACCORDINGLY

TO

FIT

EACH

FIRM’S

SPECIFICATIONS.
THIS

SECTION

ASSUMES

THE

PROJECT

MANUAL

CONTAINS

COMPLETE

DIVISION

01

DOCUMENTS,

INCLUDING

THE

FOLLOWING

SECTIONS:
012513

PRODUCT

SUBSTITUTION

PROCEDURES
013300

SUBMITTAL

PROCEDURES
016200

PRODUCT

OPTIONS
016600

PRODUCT

STORAGE

AND

HANDLING

REQUIREMENTS
017400

CLEANING

AND

WASTE

MANAGEMENT
017700

CLOSEOUT

PROCEDURES,

AND
017800

CLOSEOUT

SUBMITTALS.
CLOSE

COORDINATION

WITH

DIVISION

01

SECTIONS

IS

REQUIRED.

IF

THE

PROJECT

MANUAL

DOES

NOT

CONTAIN

THESE

SECTIONS,

ADDITIONAL

INFORMATION

SHOULD

BE

INCLUDED

UNDER

THE

APPROPRIATE

ARTICLES.
NOTES

TO

THE

SPECIFIER

ARE

CONTAINED

IN

BOXES

AND

SHOULD

BE

DELETED

FROM

FINAL

COPY.
GREEN

TEXT

AND

NOTES

RELATE

TO

SUSTAINABLE

(E.G.

LEED®)

PROJECTS

AND

CAN

BE

DELETED

IF

THE

PROJECT

IS

NOT

INTENDED

TO

ATTAIN

CERTIFICATION.
OPTIONAL

ITEMS

REQUIRING

SELECTION

BY

THE

SPECIFIER

ARE

ENCLOSED

WITHIN

BRACKETS,

E.G.

[35]

[40]

[45].

MAKE

APPROPRIATE

SELECTIONS

AND

DELETE

OTHERS.
ELECTRONIC

VERSIONS

OF

THIS

SPECIFICATION

UTILIZE

AUTOMATIC

PARAGRAPH

NUMBERING.
WHEN

EDITING

IS

COMPLETE,

DELETE

ALL

TEXT

ON

THIS

PAGE,

THEN

REMOVE

THE

SECTION

BREAK

AT

THE

TOP

OF

THE

NEXT

PAGE

TO

REMOVE

THIS

INTRODUCTORY

SECTION

FROM

THE

DOCUMENT.
)info@accoya.com www.accoya.com
SPECIFICATION BEGINS ON THE FOLLOWING PAGE.

 (
Project

Name

/

Number

/

Date
) (
06

05

33.91

-
) (
Long

Term

Wood

Treatment
)
Part 1 - GENERAL

1.01 SUMMARY
 (
ACCSYS

TECHNOLOGIES

“ACCOYA®”

ACETYLATED

WOOD

CAN

BE

USED

IN

A

VARIETY

OF

EXTERIOR

AND

INTERIOR

APPLICATIONS.

SOME

OF

THE

MORE

COMMON

USES

ARE

INDICATED

BELOW.

DELETE

OR

ADD

FROM

THE

LISTED ITEMS

AS

APPLICABLE.
)

A. Section Includes:

1) Acetylated Wood used in:
a) [Cladding/Siding.]
b) [Deck Railings.]
c) [Door/Window Millwork.]
d) [Louvers.]
e) [Sun Shade Screens.]
f) [Outdoor Furniture.]
g) [Light Posts.]
h) [Other General, Civil, Structural and Marine Uses: Bridges, glu-lam beams, noise barriers, boat decks, musical instruments, signage, and veneers.]

1.02 REFERENCES

A. Definitions:

1) Acetylation: A process that essentially alters the actual cell structure of wood by transforming free hydroxyl groups into acetyl groups, improving the technical properties (durability and dimensional stability) of wood.
B. Reference Standards: Current edition at date of bid.

1. U.S. Green Building Council (USGBC): Leadership in Energy and Environmental Design (LEED®) Green Building Rating System™.
2. ASTM D143 - 09 Standard Test Methods for Small Clear Specimens of Timber
3. ASTM E84 - Standard Test Method for Surface Burning Characteristics of Building Materials
4. AWPA E1 - Standard Method for Laboratory Evaluation to Determine Resistance to Subterranean Termites
5. AWPA E10 - Standard Method of Testing Wood Preservatives by Laboratory Soil-Block Cultures
6. BS EN 350-1 - Durability of wood and wood-based products. Natural durability of solid wood. Guide to the principles of testing and classification of natural durability of wood
7. WDMA T.M. 1 - Soil Block Test.

8. WDMA T.M. 2 - Swellometer Test, Test Method to Determine the WaterRepellent Effectiveness of Treating Formulations.
1.03 SUBMITTALS

A. Reference Section “01 33 00 − Submittal Procedures.”

B. Test and Evaluation Reports:

C. Sustainable Design Submittals
1. LEED® Submittals:
a. Certificates for Credit MR 7: Chain-of-custody certificates certifying that products specified to be made from certified wood comply with forest certification requirements. Include evidence that mill is certified for chain of custody by an FSC-accredited certification body, such as the Program for the Endorsement of Forest Certification (PEFC).

2. Cradle to Cradle Submittals:
a. Certificates for Gold Level:
1) All requirements met at BASIC and SILVER levels.
2) NO problematic chemicals (assessed by MBDC as RED) in product.
3) Plan for product recovery and closing the loop.
4) Material Reutilization score >=65.
5) Use renewable energy for 50% of manufacturing (final assembly).
6) Complete an audit to characterize and quantify water use.
7) Complete an audit of corporate social responsibility practices.

D. Warranty Documentation.
E. Sustainable Design Closeout Documentation.

1.04 QUALITY ASSURANCE

A. Qualifications:

1. Manufacturer:

a. Single firm providing acetylated material.
b. Minimum 4 years’ experience in commercial production of acetylated wood.

B. Sustainability Standards Certifications:

1. Forest Certification: Provide acetylated wood produced from wood obtained from forests certified by an FSC-accredited certification body to comply with FSC STD-01-001, "FSC Principles and Criteria for Forest Stewardship."

2. Cradle to Cradle Certified.

3. Singapore Green Label Certified.

C. Industry Certifications:
1. RAL (German Institute for Quality Assurance and Specifications).

2. WDMA, I.S.4 Industry Standard for Preservative Treatment of Millwork.

1.05 DELIVERY, STORAGE AND HANDLING A. Reference Section “01 66 00 − Product Storage and Handling Requirements.”
B. Store materials under cover of a breathable barrier and protected from weather and contact with damp or wet surfaces.
C. Maintain temperature and relative humidity.

D. Store materials flat, with spacers between each bundle to provide adequate air circulation, a minimum 4 inches (10 cm) above concrete flooring and 12 inches (30 cm) above ground, on framework or blocking.
E. Protect edges, joints, and corners from damage.

F. Packaging:
 (
ACCOYA®

WOOD

IS

STRAPPED

WITH

BINDING

TAPE

IN

STANDARD

LABELED

PACKAGES,

EACH

WITH

A

UNIQUE

NUMBER.
)

1. Include the following information:
a. Dimensions.

b. Manufacturer's contact information.
G. Environmental Limitations:
 (
ACCOYA® WOOD IS A

LOW MOISTURE

CONTENT, KILN-DRIED MATERIAL

THAT IS HARDER

THAN THE

ORIGINAL

WOOD

SPECIES. ACCOYA® WOOD MACHINES MORE LIKE A

HARDWOOD AND

REQUIRES

NO SPECIAL TOOLS

FOR

CROSS

CUTTING,

RIPPING,

PLANNING,

ROUTING,

OR

DRILLING.
)
1. Disposal: Accoya® Wood is non-toxic, can be reused when no longer needed or can be disposed like regular wood.

2. Gluing: Accoya® Wood can be glued using many commonly used wood adhesive systems.
3. Fasteners and Other Hardware: Corrosion-resistant, high-quality 304 or 316 stainless steel or naval brass fasteners are recommended. Chrome-plated aircraft anodized aluminum or proprietary epoxy or ceramic-coated fasteners may be a suitable alternative. Zinc-plated or galvanized steel are not recommended.

4. Coatings: Many high quality outdoor approved wood coating systems are compatible with Accoya® Wood.

5. For further guidance, reference Accoya’s “Wood Information Guide” available at www.accoya.com.

1.06 WARRANTY

A. Special Warranty: Manufacturer's standard form in which manufacturer agrees to replace Accoya® wood that fails per warranty guidelines within specified warranty period.
1. Warranty Period:

a. Fifty (50) years for above-ground installations.

b. Twenty-Five (25) years for in-ground installations.

Part 2 - PRODUCTS

2.01 MANUFACTURER Accsys Technologies PLC

Headquarters Brettenham House Lancaster Place
London
WC2E 7EN
United Kingdom
T: +44 207 4214300

2.02 DISTRIBUTORS

United States Rex Lumber Royal Plywood
Sierra Forest Products
Universal Forest Products
Hood Distribution

United States Office
5000 Quorum Drive, Suite 620
Dallas, Texas 75254 USA
T: +1 972-233-6565

www.accsysplc.com
www.accoya.com

Canada
Upper Canada Forest Products

Other Distributor Locations: United Kingdom, Ireland, The Netherlands, Italy, Austria, Norway, Germany, Poland, Switzerland, China, Thailand, Japan, Vietnam, UAE, India.
2.03 ACETYLATED WOOD

A. Product: Accsys Technologies “Accoya®” Wood

B. Wood Characteristics:

1. Veneer Species: Radiata Pine (also known as Monterey Pine).

2. Moisture Content: Less than or equal to 8%.

3. Acetylated Wood Properties:

 (
ACETYLATION

REDUCES

SWELLING

AND

SHRINKAGE

BY

70%+.
)

a. Dimensional Stability:

1) Tangential Shrink/Swell, 1.5%

2) Radial Shrink/Swell, 0.8%

3) Volumetric Shrink/Swell, 2.3%.

4) Water Repellent Effectiveness: WDMA T.M. 2: >70%
 (
MOST

DURABLE

WOOD;

MORE

DURABLE

THAN

TEAK.
)

b. Durability, BS EN 350-1 Testing: Class 1 (very durable).

c. Fungal Decay, AWPA E10: < 0.30% weight loss.

d. Fungal Decay, WDMA T.M. 1: < 0.25% weight loss.

e. Termites, AWPA E1: ≤ 5% weight loss with Formosan termites.
 (
HARDNESS

IS

SIMILAR

TO

SOFT

MAPLE,

AMERICAN

CHERRY

OR

AMERICAN

WALNUT.
)

f. Hardness, ASTM D143: 922 lbf side, 1,484 lbf end2 .

g. Bending Strength, ASTM D143: 13,144 psi (small clear specimens).

h. Bending Stiffness, ASTM D143: 1,297,492 psi (small clear specimens).

i. Density: 32 lb/cu ft (@ 65% relative humidity, 20 degrees C).

j. Equilibrium Moisture Content: 3-5% (@ 65% relative humidity, 20 degrees C).

C. Accoya® Lumber Available Dimensions:

1. Nominal Depth & Width: [1 inch (25 mm)] x [4 inches (100 mm)] [5 inches (125 mm)] [6 inches (150 mm)] [8 inches (200 mm)] [10 inches (250 mm)].

2. Nominal Depth & Width: [1-1/4 inches (32 mm)] x [5 inches (125 mm)] [6 inches (150 mm)] [8 inches (200 mm)].

3. Nominal Depth & Width: [1-1/2 inches (38 mm)] x [5 inches (125 mm)] [6 inches (150 mm)] [8 inches (200 mm)] [10 inches (250 mm)] [12 inches (300 mm)].

4. Nominal Depth & Width: [2 inches (50 mm)] x [4 inches (100 mm)] [5 inches (125 mm)] [6 inches (150 mm)] [8 inches (200 mm)] [10 inches (250 mm)] [12 inches (300 mm)].
5. Nominal Depth & Width: [2-1/2 inches (63 mm)] [3 inches (75 mm) x [4 inches (100 mm)] [5 inches (125 mm)] [6 inches (150 mm)] [7 inches (175 mm)] [8 inches (200 mm)].
6. Nominal Depth & Width: [4 inches (100 mm)] x [4 inches (100 mm)]
5. Lengths: [7.87 feet (2.4 m)] [9.84 feet (3 m)] [11.80 feet (3.6 m)] [13.77 feet (4.2 m)]
[15.74 feet (4.8 m)] Part 3 - EXECUTION .
Please reference the wood information guide available at Accoya.com for additional information.
(NOT USED)
END OF SECTION1

Project Name / Number / Date	06 05 33.91 -	Long Term Wood Treatment

image1.jpeg
| accoya D

