

PROCOATING BY OHC
HIGH PERFORMANCE LUMBER COATING

INTRODUCING THE ULTIMATE BUILDING SOLUTION

Are you ready to elevate your construction projects to new heights? Discover the unmatched quality and convenience of our pre-coated lumber, designed to save you time, money, and effort while delivering superior durability and aesthetic appeal.

These are just some of the advantages of ProCoating by OHC...

READY TO USE: No more delays waiting for paint to dry. Our pre-coated lumber comes ready to install, saving you time and effort. Perfect for tight project schedules.

UNMATCHED DURABILITY: Engineered with a high-quality, weather resistant coating, our lumber withstands the toughest of elements, from scorching sun to heavy rain, ensuring your structures look great for years.

ENHANCED AESTHETICS: Available in a range of colors and finishes, our pre-coated lumber is perfect for any project, from decks to interiors and exteriors. Achieve a stunning, professional look with minimal effort. The consistent, high-quality finish of our pre-coated lumber highlights the natural beauty of wood, giving your projects a polished and professional appearance.

COST EFFECTIVE: Cut down on labor and material costs with our all-in-one solution. Eliminate the need for any additional finishing at the job site.

**CONTACT
US**

(800) 999-7616
SALES@OHC.NET
WWW.OHC.NET

AVAILABLE SPECIES

AFRICAN MAHOGANY

AFRORMOSIA

CUMARU

CYPRESS

EDINAM

GARAPA

IPE

IROKO

KEBONY

MERANTI

OBECHE

OKOUME

PADAUK

RED GRANDIS

SAPELE

SIPO

SOUTHERN YELLOW PINE

SPANISH CEDAR

TIGERWOOD

WENGE

WHITE OAK

AVAILABLE COATINGS

CHESTNUT

CLEAR

DRIFTWOOD

EBONY

MAPLE BROWN

NATURAL REDWOOD

OXFORD BROWN

CUSTOM MILLED IPE SIDING
WITH CLEAR PROCOATING

PROCOATING BY OHC
HIGH PERFORMANCE LUMBER COATING

MAPLE BROWN PRO-COAT

CLEAR PRO-COAT

CHESTNUT PRO-COAT

CLEAR PRO-COAT

CLEAR PRO-COAT

DRIFTWOOD PRO-COAT

EBONY PRO-COAT

OXFORD BROWN PRO-COAT

CLEAR PRO-COAT

DRIFTWOOD PRO-COAT

CHESTNUT PRO-COAT

OXFORD BROWN PRO-COAT

EBONY PRO-COAT

DRIFTWOOD PRO-COAT

EBONY PRO-COAT

CHESTNUT PRO-COAT

MILLING CAPABILITIES

OHC's tool room capability permits us to create a wide variety of profiles from grooved to square to elaborate. We go beyond standard to offer custom profiles exactly suited to your project. Operating on more than 300,000 square feet of manufacturing space, our skill along with highly technical machines make it possible to quickly and precisely create the perfect profile for any need.

1X6 GROOVED
3 1/2" FACE

5/4 X 6 HIDDEN GROOVE
5" FACE

1 X 4 RAINSCREEN
2 1/2" FACE

1X6 SHIPLAP NICKEL GAP
4 7/8" FACE

1X6 RAINSCREEN
4 1/2" FACE

1X6 T&G CENTER MATCHED
5" FACE

1X4 T&G CENTER MATCHED
3" FACE

1X6 SHIPLAP STANDARD
4 7/8" FACE

5/4 X 4 HIDDEN GROOVE
3" FACE

4/5 X 6 SHIPLAP STANDARD
4 7/8" FACE

5/4 X 6 T&G V-GROOVE #122
5" FACE

1X6 T&G V-GROOVE #116
5" FACE

1X6 T&G V-GROOVE #122
5" FACE

INTENDED APPLICATIONS & TECHNICAL DATA:

CUTEK EXTREME/CUTEK COLORTONES:

Exterior clear/tinted semi-transparent finish.

- Exterior decking, paneling, siding & soffits

PPG PROLUXE:

Interior/Exterior semi-transparent stain.

- Siding/Cladding
- Soffit
- Paneling
- Trim

PPG PROLUXE CLEAR SATIN:

Interior/Exterior semi-transparent stain.

- Siding/Cladding
- Soffit
- Paneling
- Trim

PPG URETHANE WOOD GUARDIAN:

Interior/Exterior satin/semi-gloss clear finish.

- Interior Siding, Paneling
- Exterior Ceiling, Paneling
- Interior/Exterior Porch Flooring

COATING BRANDS

CUTEK EXTREME
CUTEK COLORTONE
PPG PROLUXE
PPG PROLUXE CLEAR SATIN
PPG URETHANE WOOD GUARDIAN

AVAILABLE COATINGS

CHESTNUT
CLEAR
DRIFTWOOD
EBONY
MAPLE BROWN
NATURAL REDWOOD
OXFORD BROWN

CONTACT
US

(800) 999-7616
SALES@OHC.NET
WWW.OHC.NET

DISCLAIMERS:

While this product provides a mildew resistant coating, growth may still occur if the substrate is not properly prepared prior to painting and/or if the substrate is consistently exposed to conditions conducive to mold, mildew, and algae.

MAINTENANCE:

*With CUTEK®, maintenance is simple, fast, and cost effective. CUTEK® Extreme will not crack, peel or split, and your wood can be easily rejuvenated or restored using our Prepare and Protect system - no need to sand or strip.

CUTEK® Extreme should be reapplied when the wood is no longer beading water, or as frequently as necessary to retain the natural beauty and color of the wood.

Typically, horizontal exterior wood surfaces exposed to full weather such as decks and handrails will require recoating more frequently (initially after 6-12 months), while other surfaces such as vertical rough-sawn cladding will need recoating less often.*