

CHALKBOARD

HIGH-QUALITY, SAFE AND DURABLE

����������
� � � � � � � � � �

THICKNESS ± 0.5mm LENGTHS ± 0.3mm WIDTHS ± 0.3mm NO. SHEETS PACK

3.2mm 915
1220
1220
2745

610
610
915
1220

100
100
100
50

Squareness: Maximum variation between diagonals is 0.2%.

Note: Other sizes and thicknesses can be manufactured to order. Please contact your Australian Hardboard Sales

 Office for details.

INTRODUCTION
This high quality and environmentally friendly ‘chalkboard’ is proudly manufactured in Australia and is designed

for many applications from the kids play area to the upmarket restaurant menu board. Offering superior impact

resistance, ‘Chalkboard’ has no added resins or synthetic chemicals and is pre-finished for both domestic and

commercial applications.

PRODUCT DESCRIPTION

The fine, densely bonded, wood fibre structure of Chalkboard provides for excellent machining and working

properties using normal woodworking equipment or hand tools. The non-toxic paint finish offers a smooth surface

for pastels, chalks and artistry consumables. The back surface of Chalkboard is characterised by a fine, wire

screen texture. Chalkboard is available in a range of accurately dimensioned sheet sizes and in a thickness

of 3.2mm. Cut to size sheets can also be supplied for industrial, packaging, commercial or building purposes.

 Display Boards—menu/display boards and wine lists

 Childrens play areas

 Chalkboard signage applications—A-Frames

 Artistry boards and all applications where a safe,

 non-toxic drawing board is required/preferred.

 Classrooms

KEY APPLICATIONS
Chalkboard is intended for dry interior areas only. Typical applications include:

PRODUCT DETAILS

PROPERTY TYPICAL VALUE

Density
Mass/Unit Area
Modulus of Rupture
Modulus of Elasticity

1050 kg/m³
3.3 kg/m²
40 MPa
4000 MPa

PROPERTY TYPICAL VALUE

Impact Strength
Internal Bond Strength
Thermal Conductivity
Hydro-expansivity*

4500 J/m²
1200 kPa
0.18 W/(m.K)
0.25%

*(change in face dimensions over 50% to 90% relative humidity)

CUTTING AND MACHINING

Chalkboard is easy to work and machine with normal woodworking tools and equipment. Cut sheets with a fine tooth

handsaw or power saw. Edges may be trimmed with a smoothing plane, power plane or sandpaper. Where holes are

required clean cutter bits or twist drills are satisfactory. Woodworking shapers, spindle moulders and high speed routers

may be used for shaping and/or moulding. Tungsten carbide tipped cutters are preferred for long production runs.

FIXING AND INSTALLATION
Framing: Timber or steel frames should be sufficient to support the board. The best results are obtained where the timber

frame is of one species, seasoned, accurately gauged to width and framed up without deviation. Space supports at 400mm or

450mm centres down the length of the sheets. Support should be provided for all sheet edges. Existing concrete and masonry

walls should be sealed against moisture penetration with a suitable damp course.

Fixings: Fix sheets with a 1mm gap between adjoining sheet edges. Allow approximately 6mm clearance at edges and corners

with timber, aluminium or plastic mouldings. Masonite™ Chalkboard may be fixed to timber frames with 25mm x 1.6mm

hardboard nails (panel pins), preferably cadmium plated. Space nails at 300mm centre through the body of the boards and

100mm centres along sheet edges, at least 10mm from the edge. Nails should be set slightly below the surface. Masonite™

Chalkboard may be mechanically fixed to metal frames with countersunk head, pop rivets, and self-drilling or metal thread

screws. Best results are achieved where Masonite™ Chalkboard is predrilled and countersunk to receive the fasteners. The

use of adhesive in conjunction with mechanical fasteners will allow the fastener spacing to be increased. Ensure the frame is

free of oil or grease. Alternatively, Masonite™ Chalkboard may be fixed to framing with adhesive only.

Adhesive: Wallboard or construction adhesives are generally suitable for fixing Masonite™ Chalkboard to wall frames or

existing walls. Always use adhesives in accordance with the manufacturer’s recommendations. Apply adhesive in continuous

beads about 5mm in diameter and at 450mm maximum centres. Press the sheet in its correct position firmly against the frame

or wall to transfer half of the adhesive to the back of the Masonite™ Chalkboard. Using two temporary hardboard nails at

the top edge as a hinge, pull bottom of sheet about 200mm away from the wall and block out. Allow the adhesive to become

touch dry. Carefully reposition the sheet and then hammer over the adhesive areas using a soft block and hammer.

HEALTH AND STORAGE

Store flat, under cover on a horizontal pallet or on supports spaced at 450mm centres. Do not leave in direct sunlight.

Inhalation of dust generated from processing Masonite Chalkboard™ may cause irritation and sensitisation by inhalation

(asthma) and by skin contact (dermatitis). Repeated inhalation of wood dust increases the risk of nasal cavity cancer and

of lung fibrosis (scarring). Do not breathe dust. Wear a respirator if using power tools. Call Customer Service on

1300 366 681 for a Material Safety Data Sheet.

Chalkboard has superior impact resistance compared to other products and also has no added resins or toxic chemicals,
creating an ideal solution for both domestic and commercial applications.

Australian Hardboards Ltd ABN 40 088 183 420. Conditions of Sale: Australian Hardboards products and services are sold on our terms and conditions, copies of which can be obtained through our
Customer Service Centre. Currency of Information: In the interests of continuing product improvements, Australian Hardboards Ltd reserves the right to change or alter specifications and/or
products contained within this publication at any time as deemed necessary. Information contained within this publication should not be used as an infallible guide to specifications and/or product
performance. Colours and finishes are as accurate as conventional printing processes will allow. Computer generated images and technical drawings are not to scale unless otherwise noted.

Australian Hardboards Limited

PO Box 139, Ipswich Qld, 4305 Australia

Ph: 1300 366 681 Fax: 1800 666 081

info@australianhardboards.com.au

www.australianhardboards.com.au

����������
� � � � � � � � � �

PHYSICAL PROPERTIES

