
The University of Maine The University of Maine

DigitalCommons@UMaine DigitalCommons@UMaine

General University of Maine Publications University of Maine Publications

9-1-2017

Structural Testing of Wood and Wood-Based Products Structural Testing of Wood and Wood-Based Products

Advanced Structures & Composites Center, University of Maine

Follow this and additional works at: https://digitalcommons.library.umaine.edu/univ_publications

 Part of the Higher Education Commons, History Commons, and the Structural Engineering Commons

Repository Citation Repository Citation
Advanced Structures & Composites Center, University of Maine, "Structural Testing of Wood and Wood-
Based Products" (2017). General University of Maine Publications. 1991.
https://digitalcommons.library.umaine.edu/univ_publications/1991

This Article is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for
inclusion in General University of Maine Publications by an authorized administrator of DigitalCommons@UMaine.
For more information, please contact um.library.technical.services@maine.edu.

https://digitalcommons.library.umaine.edu/
https://digitalcommons.library.umaine.edu/univ_publications
https://digitalcommons.library.umaine.edu/umaine_publications
https://digitalcommons.library.umaine.edu/univ_publications?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F1991&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F1991&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F1991&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/256?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F1991&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/univ_publications/1991?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F1991&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:um.library.technical.services@maine.edu

Structural Testing of Wood
and Wood-Based Products

Maine’s economy has always drawn upon its forests.
Our wood composites research not only follows this
tradition, it allows future generations to do so, as
well. International timber competition has forced
Maine to become smarter about the lumber goods
it produces, which is why the UMaine Advanced
Structures and Composites Center has been working
with industry to produce value added wood products
since its inception in 1996. Focus areas have included
FRP-reinforced glulam, structural composite lumber,
wood-plastic composites, wood and bio-based panels,
nanocellulose, and mass timber construction.

About the UMaine Composites Center

The UMaine Composites Center has a diverse list of
industrial clients on state, national, and international
levels – ranging from small, start-up companies to
large, Fortune 500 corporations. Our capacity for
industrial cooperation has led to more than 500
product development and testing projects as well
as leading awards for innovation in the composite
materials and civil engineering fields.

Sample of Wood Products Testing Capabilities
ASTM D143	 Testing Small Clear Specimens of Timber
ASTM D198	 Static Tests of Lumber in Structural Sizes
ASTM D245	 Structural Grades and Related Allowable 		

	 Properties for Visually Graded Lumber
ASTM D905	 Strength Properties of Adhesive Bonds in Shear 	

	 by Compression Loading
ASTM D1037	 Evaluating Properties of Wood-Base Fiber and 		

	 Particle Panel Materials
ASTM D1101	 Integrity of Adhesive Joints in Laminated Wood 	

	 Products for Exterior Use
ASTM D1990	 Establishing Allowable Properties for Visually-		

	 Graded Dimension Lumber from In-Grade Tests of 	
	 Full-Size Specimens

ASTM D2395	 Specific Gravity of Wood and Wood-Based 		
	 Materials

ASTM D2339	 Strength Properties of Adhesives in Two-Ply 		
	 Wood Construction in Shear

ASTM D2555	 Establishing Clear Wood Strength Values
ASTM D2559	 Standard Specification for Adhesives for 		

	 Structural Laminated Wood Products
ASTM D3165	 Lap Shear Strength Properties of Adhesives
ASTM D3737	 Establishing Allowable Properties for Structural 	

	 Glued Laminated Timber
ASTM D4442	 Direct Moisture Content Measurement of Wood 	

	 and Wood-Base Material
ASTM D4761	 Mechanical Properties of Lumber and Wood-Base 	

	 Structural Material
ASTM D4933	 Moisture Conditioning of Wood and Wood-Base 	

	 Materials
ASTM D5456	 Evaluation of Structural Composite Lumber 		

	 Products
ASTM D6815	 Duration of Load and Creep Effects of Wood and 	

	 Wood-Based Products
ASTM E72		 Conducting Strength Tests of Panels for Building 	

	 Construction
ASTM E564		 Static Load Test for Shear Resistance of Framed 	

	 Walls for Buildings
ASTM E2126	 Cyclic (Reversed) Load Test for Shear Resistance 	

	 of Vertical Elements of the Lateral Force 		
	 Resisting Systems for Buildings

ANSI A190.1	 Standard for Wood Products- Structural 		
	 Glued Laminated Timber

ANSI/APA PRG 320	 Standard for Performance-Rated Cross-	
		 Laminated Timber (Except Section 6.3)

AITC Test T107	 Shear Test
AITC Test T110	 Cyclic Delamination Test
AITC Test T119	 Full Size End Joint Tension Test
BS EN 408		 Timber structures-structural timber and glued 	

	 laminated timber - determination of some 		
	 physical and mechanical properties

Rev. 06/2018

Page 1

Benjamin Herzog, Wood Technologist, (207) 581-2360,
benjamin.herzog@maine.edu

Russell Edgar, Wood Composites Manager, (207) 299-4215,
russell.edgar@maine.edu

For more information, visit: composites.umaine.edu

Case Study: Norway spruce tested at UMaine
approved for construction-grade lumber

Project Overview

On Oct. 20, 2016, the American Lumber Standards
Committee (ALSC) approved the inclusion of Norway
spruce in the Spruce-Pine-Fir South grouping of
wood species for home construction and industrial
applications. This announcement was the result of
structural testing and analysis conducted at the
UMaine Advanced Structures and Composites Center.

Introducing Norway spruce into the market marks a
nearly once-in-a-lifetime occasion, says Jeff Easterling,
president of the Northeastern Lumber Manufacturers
Association (NELMA).

“This is a momentous occasion for the building
industry,” he says. “The addition of a new species
hasn’t happened in almost a century, and it’s been
a very exciting year as we’ve worked to shepherd it
through testing and bring it into the mainstream.”

Landowners, loggers, lumber mills, retailers and
builders all are expected to benefit from being able
to utilize lumber from some of the millions of Norway
spruce trees, many of which the Civilian Conservation
Corps planted in the United States during the Great
Depression.

From October 2015 to February 2016, a team of staff
and students at the UMaine Composites Center, led
by Russell Edgar, wood composites manager, tested
1,320 pieces of lumber milled from Norway spruce
grown in Maine, Vermont, four regions of New York
and Wisconsin.

The team then derived allowable design values
(including bending, tension, shear and compression)
for the species and wrote the final report that NELMA
submitted to ALSC.

“It is exciting to be involved in this type of research,
which has immediate and direct economic impacts
for the state and region. This is exactly why our
center exists,” says Edgar.

For complete information on the impact of Norway
spruce on the building products and design industry,
as well as additional details on history, grading and
the mill perspective, visit nelma.org/norwayspruce.

For more information about this project, visit:
https://umaine.me/2hAGmNv

Page 2

	Structural Testing of Wood and Wood-Based Products
	Repository Citation

	tmp.1632851283.pdf.d1QRf

