

Asbestos in and around the Home and in workplaces.

	
Hardies manufactured Slotted soffit sheeting, will be fixed with a clout head nail. At the join the sheet would have been butted to the next sheet and have a V joint finish or fitted into a joining strip.	Hardies manufactured Slotted soffit sheeting, will be fixed with a clout head nail. At the join the sheet would have been butted to the next sheet and have a V joint finish or fitted into a joining strip. In this situation the sheet is sitting between two I beams within the roof cavity and fixed with spring clips.
	
Soffit sheeting with a diamond pattern of round holes, these were drill on site by the carpenters during construction (may vary in size)	Earlier Manufactured Slotted soffit sheeting 1960s
	
Painted Super Six fencing panels and capping. The sheeting would be 600mm in the ground and held together at the join by tank screws	Hardipank in a woven pattern for fencing, the Hardipnk could be either smooth finished or have a woodgrain finish

Hardiplank wall cladding with a smooth surface finish

Hardiplank wall cladding with smooth surface finished off with metal corner angles.

Hardiflex "Striated sheets" this is a decorative sheet that has been Autoclaved to give it hardness and has a grooved textured finish.

Faux-brick sheeting. This product has a 12mm brick facing glued on AC hardiflex sheeting. This is fixed to the building by clout nails.

100mm storm water pipe

AC pipe fitted into a cast iron sewer junction.

Vent pipe with Cap with socket

DT (Disconnecter Trap) surround

75 mm Downpipe

AC single singles with a terracotta ridge capping

Guttering, Barge capping, Super Six roofing

Super Six Roof sheeting

Two roof types shown. Multi-notched shingles used as an awning and Super Six main roof sheeting

Multi-notched shingles used as a main roof covering

Standard profile Super Six roof sheeting which has a corrugation height of 25mm compared to a Super six sheet which has a corrugation height of 50mm.

Super Six roof sheeting and a ACM vent pipe

Backing to the element box of the Hot Water System.

Closer view of the backing to the element box of the hot water system.

Zelinite mounting board

Zelinite mounting board and AC lined door and switchboard.

Textile within the ceramic fuse holder which is mounted on a zelimite board

"Frank Snowden" board with Zelimite mounting board and AC lined inside

Coverline Vertical Profiled Panels, panel widths are 1.205mm and 6 mm thick

Shadowline Vertical profiled Panels, Panel widths are 1055 mm and 6mm thick

Vinyl floor tiles 225mm x 225mm

Vinyl floor tiles 225mm x 225mm

Vinyl floor tiles 225mm x 225mm

Vinyl floor tiles size 225 x 225mm

Domestic sheet vinyl floor covering

Domestic sheet vinyl floor covering

A form of autoclaved water resistant sheeting manufactured by Wunderlich called Duradec which is similar to Hardies Tilux

A form of autoclaved water resistant sheeting manufactured by Wunderlich called Duradec which is similar to Hardies Tilux

Hardies Tilux in a summertime pattern, there were four colours in this pattern, Pink, Lemon, Blue and Gold

Hardies Tilux in a Italian pattern, there were four colours in this pattern, Casino Blue, Roma Green, Milano Grey and Sorrento Gold.

Moulded Telecommunications Pit

Compressed sheeting used in Bar B Que as a table

Moulded Electrical pits

Hardies moulded clam shell planter

AC Stormwater pipe

Rainwater Head over a AC Stormwater pipe

150 mm water pipes and collars

Textile materials with the stuffing box around the shaft.

Metal window frames with asbestos putty. Also in the photo Super Six wall sheeting, window mouldings, Louvre blades and

Super Six roofing curved over the atrium skylight.

Super Six roofing and skylight frame.

Roof ventilator, shirt and flashing

Commercial sheet vinyl floor covering made by Armstrong Nylex

Commercial sheet vinyl floor covering made by Armstrong Nylex

Vinyl floor tiles, size 225mm x 225mm

Vinyl floor tiles, size 225mmx 225mm

The photo to your left illustrates incorrect removal practices by a home owner on domestic sheet vinyl that has an ACM backing. The whitish material that is visible is the ACM backing which is a friable material. This material should have been removed by an A Class licenced holder in a controlled environment.

The photo on the left shows a construction technic and finish called Stucco. Very common in the early 1930's to create the Californian Bungalow look. The builders would have a timber frame covered with a flat AC sheet (and sometimes Bitumous paper was used instead of ACM) then a chicken wire was nailed to this then a cement plaster was applied which was around 12mm thick and finished with a rough texture. This when dry was painted.

A closer view of the Stucco finish peeling off the AC sheeting, (Refer to diagram)

