

SMARTER PRODUCTS FOR ANY APPLICATION

LIGHTWEIGHT HEAVY DUTY ROT-FREE


DISTRIBUTORS OF


CCA Boards offers a range of smart products to replace timber and other building materials in any application.

Check out our website for a complete product range and data sheet pages for technical information, what advantages CCA Board products can offer your application.

Don't forget to follow Thermo-Lite Board Australia on Facebook to see our new products, customer applications, and hear what people are saying about our products and services.


SMARTER PRODUCTS FOR ANY APPLICATION

LIGHTWEIGHT HEAVY DUTY ROT-FREE


ENDLESS APPLICATIONS

TRANSPORT
CARAVAN/ MOTORHOME
AMBULANCE
LIMOUSINES
TRAILERS
HORSE FLOAT
CAMPER TRAILER
ESKY/ ICE BOX
SANDWICH PANEL
AVIATION
CONSTRUCTION
JETTIES & WALKWAYS
SPECIALISED VEHICLES


THERMO-LITE

Thermo-Lite® is a unique lightweight composite product, manufactured with closed cell polymer foam and fibreglass that offers high specific strength and toughness.

Thermo-Lite® is durable whilst providing an excellent bonding surface, high impact strength, sound and thermal insulation, and is resistant to contamination.

Thermo-Lite® is offered in standard sheet sizing, custom sheet sizing (min order requirements), or pre-cut kits to save labour, tooling and machine costs.

Thermo-Lite® is manufactured for lifetime performance, with endless applications offering significant advantages over standard wood based products, with common uses in Marine, Automotive & Transport industries.

The unique characteristics of Thermo-Lite® offer many significant advantages over wood based products.

LIFETIME PERFORMANCE

- Lifetime rot-free guaranteed
- Resistant to mould & fungus
- Self-Extinguishing (when heat source removed)
- Surface easily maintained
- Resistant to contamination
- Lifetime buoyancy

STRUCTURAL STABILITY

- Closed cell structure
- Guaranteed no cracking or splintering
- Hardwearing
- Low expansion & contraction ratio
- High specific strength
- Will not corrode or deteriorate

PREPARATION & HANDLING

- Superior adhesive substrate with non-water based adhesives
- Accepts standard tooling & hardware
- Can be routered or sawn
- No edge protecting required
- Can be painted, coated or laminated


THERMO-LITE RANGE

Thermo-Lite® is a polyurethane fibreglass reinforced board offered with 4 glass layup options, offered in standard board sizes of 1220x2440, Thermo-Lite® is also available in custom size sheeting, pre-cut shapes and kits (drawing files required for pre-cut parts and kits).

Every Thermo-Lite® uses a filter material, which is a very light fibreglass used to keep a consistent distribution of foam evenly throughout the board. All boards are manufactured using e-grade class matting.


TOUGH-LITE

Woven E-grade matt and filter fibreglass layup
USE - Light duty structural loading applications
AVERAGE DENSITY - 320kg/m3
THICKNESS RANGE - 12mm to 19mm
BOARD SIZE - 1220x2440mm


TOUGH

Woven E-grade matt and filter fibreglass layup
USE - Standard structural loading applications
AVERAGE DENSITY - 448kg/m3
THICKNESS RANGE - 6mm to 38mm
BOARD SIZE - 1220x2440mm


SUPREME

Woven E-grade matt and filter fibreglass layup
USE - Highest structural loading properties
AVERAGE DENSITY - 448kg/m3
THICKNESS RANGE - 6mm to 38mm
BOARD SIZE - 1220x2440mm


*Ask about other thickness availability

The choice to use CFM over CSM (Chopped Strand Mat) is because CFM is looped throughout the mat to help facilitate the flow of resin, unlike the slowing effects often caused by CSM and also offers greater strength.

Fibre-reinforced polyurethane material is subject to minor inconsistent surface variables that are inherent to the manufacture process, these variables in no way affect the structural integrity of the product. Primarily for coring application, the material colour will fade over time when exposed to UV.

THERMO-LITE® MATRIX AND DEFLECTIONS

Thermo-Lite® is manufactured with the finest polyurethane and fiberglass available. Thermo-Lite® product line is offered in several densities, composition and thicknesses to suit endless applications that require a water resistance, lightweight, high strength material.

Potential Applications of

Thermo-Lite®	TOUGH-LITE	ТОПСН	SUPREME
Cores for glass layup applications			
Cabinetry & shelving	•		
Transportation, bulkheads, and ceilings	•		
Marine bulkheads, stringer	•	•	
Props, signs and theme park structures	•	•	
Wash-down areas	•	•	
Transoms, hatches and seats		•	
Equipment sheds and enclosures		•	
Communication towers		•	
Staging and concert flooring		•	
Marine flooring		•	
Lab and cooler walls and flooring		•	
Transportation flooring		•	


Thermo-Lite® - Deflections


CENTER OF PANEL THAT SPANS SEVERAL JOISTS		END OF PANEL THAT SPANS SEVERAL JOISTS		UNATTACHED PANEL						
		(CASE 1		(CASE 2	2	(CASE 3	3
Series	Panel	Applied Load		Applied Load		Applied Load				
Series	Thickness	200 kg/m2	400 kg/m2	500 kg/m2	200 kg/m2	400 kg/m2	500 kg/m2	200 kg/m2	400 kg/m2	500 kg/m2
	12.7	1.24	2.47	3.09	2.33	4.67	5.83	5.17	10.31	12.86
SUPREME	15	0.87	1.74	2.17	1.61	3.21	4.02	3.49	6.97	8.7
Ř	19	0.54	1.08	1.35	0.97	1.94	2.42	2.04	4.07	5.09
ä	22	0.41	0.83	1.04	0.72	1.45	1.81	1.49	2.97	3.72
0,	25.4	0.32	0.64	0.8	0.55	1.09	1.37	1.09	2.19	2.74
	12.7	1.38	2.76	3.44	2.63	5.26	6.57	5.88	10.4	14.59
丟	15	0.96	1.93	2.41	1.8	3.6	4.5	3.96	7.9	9.87
ТОИСН	19	0.59	1.19	1.49	1.08	2.16	2.7	2.3	4.6	5.75
2	22	0.45	0.9	1.13	0.8	1.61	2.01	1.68	3.35	4.19
	25.4	0.35	0.69	0.87	0.6	1.21	1.51	1.23	2.46	3.07
±	12.7	1.71	3.42		3.24	6.49		7.22	13.61	
TOUGH	15	1.285	2.57		2.39	4.78		5.22	10.42	
¥ -	19	0.85	1.51		1.54	30.7		3.25	6.5	


These simulations were run for various thicknesses using densities of 320kg/m3 for Tough-Lite and 448kg/m3 for Tough and supreme, with panels at 1 mtr wide with a span of 0.6 mtr. Each thickness was loaded at 200kg/m2, 400kg/m2, and 500kg/m2 using different constraint scenarios.

THERMO-LITE SUPERIOR FINISHES

THERMO-LITE® IS
AVAILABLE IN A RANGE
OF SURFACE AND APPLIED
FINISH OPTIONS THAT
WORK EXTREMELY WELL
WITH NUMEROUS SUITABLE
ADHESIVES, SEALANTS,
PAINTS, COATINGS AND
FAIRING COMPOUND
PRODUCTS CURRENTLY
AVAILABLE ON THE MARKET.


TLB NATURAL SKIN

Innate surface of the manufacturing process without texture, providing a smooth style finish offering a great bonding surface for adhesives, through bolting, or deflection from road surfaces as a roadside flooring finish.

TLB ELEPHANT SKIN

Tough-looking texture imprinted on the material surface in process, providing great deflection from roadside for flooring, through bolting, or partially visible finish not directly exposed to skin or sunlight

TLB SANDED SURFACE

Sheets travel through our sander, where the surface is sanded on one or both sides providing a smooth, flat, sanded finish great for accepting adhesives, resins, compounds and paints.


PURE-LITE

PVC Foam Board


PureLite Board is a closed cell high quality PVC Foam board, with very low water absorption rate and excellent chemical resistance.

Ideal for many lightweight applications, with a finished non-transparent gloss surface, PureLite is available in a range of colors and thicknesses.

PureLite Board can be processed and cut using standard cutting tools, has great screw retention, and is easily maintained.

Product	PVC Foam Board
Standard Size	1220mm x 2440mm
Thickness	10mm - 25mm (other thickness by request)
Density	550kg/m³
Brand	PureLite
Color	White, Black, (other colors by request)
Executive standard	QB/T 2463.1-1999
Certificate	ISO9001
Weldable	Yes
Life Span	>50 years


PURE-LITE

PVC Foam Sheet Physical Property

ITEM	UNIT	INDEX
Apparent Density	kg / m³	≤ 800
Shore Hardness	-	≥ 55
Tensile Strength	Мра	≥ 10
Breaking Elongation	%	≥ 10
Impact Strength	KJ / m²	≥ 12
Vicat Softening Point	°C	≥ 70
Size Changes In The Rate Of Heating	%	± 2.0
Water Absorption	%	≤ 1.0
Flexural Strength	Мра	≥ 20
Elastic Modulus in Eending	Мра	≥ 600
Screw Crip Force	N	≥ 800


CoreLite*PVC

Number 1 for Quality

CoreLite® PVC is a closed-cell, cross-linked polymer PVC foam formulated for durability, strength, and high processing temperatures. It is compatible with multiple resins and adhesives.

It has a very low water absorption rate and excellent chemical resistance. Ideal for many lightweight composite applications.

PROCESSING

Hand lamination / spray lay-up Vacuum infusion Resin injection Adhesive bonding Pre-preg processing (up to 80°C, 176°F) Thermoforming

APPLICATIONS

MARINE: hulls, decking, bulkheads, interiors superstructures

TRANSPORTATION: floors, ceilings, doors, interiors, partition walls, sidewalls

WIND ENERGY: rotor blades, covers, casings

AEROSPACE: fuselage and wind components, kitchen trolleys, galleys

INDUSTRIAL: Covers, Containers, Tanks, Sporting goods, Tooling and Molds


Mechanical properties of CoreLite®PVC

MEC	HANICAL DDO	DEDTIES ME	TRIC		
MECHANICAL PROPERTIES - METRIC					
TEST STANDARDS	UNITS	48	60	80	100
Density per ASTM D1622	Kg/m³	48	60	80	100
Compressive Strength per ASTM D1621-10	MPa	0,69	0,96	1,43	1,93
Compressive Modulus per ASTM D1621-10	MPa	33	0,46	68	90
Tensile Strength per ASTM D1623	MPa	0,95	2,11	2,60	3,08
Tensile Modulus per ASTM D1623	MPa	87	106	137	169
Shear Strength per ASTM C273	MPa	0,55	0,77	1,13	1,49
Shear Modulus per ASTM C273	MPa	16	21	29	37
Shear elongation at break per ASTM C273	%	9	13	20	25
Thermal conductivity at room temperature	W/m.K	0.031	0.031	0.033	0.035
Standard Sheet dimensions	mm	1270 x 2730	1150 x 2450	1020 x 2180	950 x 2050
Thickness	mm	5 to 70	5 to 70	5 to 72	5 to 68


Values shown are nominal average determined from independent laboratory and house testing. Tests are parallel to the plane.

Colour	Purple	Yellow	Green	Pink
		+/-	10%	

Disclaimer: The information and data presented herein are subject to revision. CoreLite Inc. reserves the right to release replacement data. without liability to CoreLite, Inc. or its agents and does not constitute warranty or representation in respect to the material or its use.


ACRY-LITE

Acry-lite Acrylic Sheets offer consistent steady performance, excellent resilience to outdoor weather, and offer UV stability.

Acry-lite color sheets are available in a beautiful range of colors and thicknesses, and hold steady on colors in indoor and outdoor use for up to 10 years without fade.

Acry-lite clear has perfect transparency, with light transmittance exceeding 93%.

Acry-lite is available in 1220 x 2440 sheet size, and ranges in thickness from 2mm to 10mm (thicker boards available upon request).


ACRY-LITE

Physical Properties

Density	1.2g/cm3
Specific Gravity	1.19 – 1.20
Rockwell Hardness	M – 100
Shear Strength	630kg/cm ²
Tensile Strength	760kg/cm²
Yield Strength	1260kg/cm ²
Rupture Strength	1050kg/cm ²
Light Transmittance	93%
Refractive Index	1.49
Heat Distortion Tempreature	100°C
Thermal Forming Tempreture	140°C – 180°C
Coefficient of linear Thermal Expansion	6 x 10-5cm/cm/° ^C
Dielectric Strength	20Kv/mm
Water Absorption	0.3%


BOARD

VIKING BOARD is available in two surface options,
Gloss smooth, or Matte Textured

SURFACE

DURABILITY

VIKING BOARD is rot-free, will not splinter, chip or swell, and is resistant to termites. Viking Board offers a greater life span then common building materials, has very low water absorption rates, and does not harbour mould or fungus.

VIKING BOARD is produced for both internal and external applications, being a UV stable product, the board will not warp or distort when being used outdoors,

UV STABILITY


MAINTENANCE AND HASSLE FREE

VIKING BOARD is easily maintained, and can be cleaned using warm soapy water, or a pressure cleaner, VIKING BOARD is also resistant to paint, making great for a non-graffiti surface.

Marine Fit out, Outdoor Recreational Facilities, Sports Venues, Custom Signage, Indoor Furniture, Playground Equipment, Decorative Elements.

APPLICATIONS


VIKING BOARD HDPE

Spec Sheet

•	
Mode of Forming	Extrusion
Classifications	HDPE Industrial Sheets (Engineer Sheets) HDPE UV Stabilized Sheets HDPE Anti Static Sheets HDPE Anti Flame Sheets
Sizes	Thickness Range: 6mm, 9mm, 12mm Standard Sizes: 1220 x 2440mm, 1220 x 1220mm, 610 x 1220mm We can also provide any other sizes according to your special needs.
Surface	Matte
Characteristics	Excellent Chemical Resistance Good Wear Resistance Anti-Weather and Anti-Aging Good Electrical Insulation Stain Resistant Good Protection Against Stress Cracking Very Low Water Absorption; Moisture Resistant Low Maintenance Cost Resists Organic Solvents, Degreasing Agents & Electrolytic Attack High Flexibility at High or Low Temperature The Mechanical Strength of Surface Hardness, Stretching Intensity and Rigidty is Higher than LDPE Food Safe, Non-Toxic and Smell Viking will not rot, swell or change shape, discolour or delaminate.


A VERSATILE NON-SLIP WATERPROOF COVERING. SOFT YET DURABLE WITH GOOD SHOCK ABSORPTION PROPERTIES.


PLAIN
Full Plain Uncut Sheet


TEAK PLANKING
Full Teak Planking Routed Sheet


DIAMOND
Full Diamond Routed Sheet

Self Adhesive Backing.

Easy to install to a range of surfaces.

UV resistant, Antibacterial.

Ability to be CNC Routed and Customized.

Versatile 2000mm x 1000mm sheet size.

Large range of colours and finish options.

Ideal for Marine, Health, Transport and Leisure Industries.


COLOURS


BLACK Single Layer (3mm / 6mm)


GREY Single Layer (3mm / 6mm)


INDY Z TREAD Single Layer (3mm / 5mm)


INDY DOT Single Layer (3mm / 5mm)


BLACK / GREY Two Layer (6mm)


BLACK / TEAK Two Layer (6mm)


BLACK / DUSK Two Layer (6mm)


GREY / BLACK Two Layer (6mm / 9mm)


SLATE / BLACK Two Layer (6mm / 9mm)


TEAK / BLACK Two Layer (6mm / 9mm)


GREY / BLUE Two Layer (6mm)


BLUE / GREY Two Layer (6mm)


BLACK Two Layer (6mm)


SLATE / MINT Two Layer (6mm)


BLACK / ORANGE Two Layer (9mm)


GREY / BLUE / BLACK Three Layer (9mm)


BLACK / BLUE / GREY Three Layer (9mm)


www.ccaboards.com.au info@constructivecomposites.com.au