SECTION 10 11 00

VISUAL DISPLAY BOARDS

PART 1- GENERAL

1.1

SUMMARY

A.
Section Includes:

1.
Dry-erase Vertical Markerboards

2.
Vertical Chalkboards

B.
Related Sections:

1.
Section 06 10 00 – Rough Carpentry: Wood blocking

2.
Section 09 29 00 – Gypsum Board

3.
Section 09 72 00 – Wall Coverings

4.
Section 09 91 00 – Painting

1.2

SUBMITTALS

A.
Product Data: Provide technical data for products specified.

B.
Shop Drawings: Provide shop drawings for each type of visual display board specified, including section details indicating trim, face, core and backing materials, wall elevations, dimensions, joint locations between panels exceeding maximum panel length and anchor and installation details

C.
Product Samples: Submit manufacturer’s color chart showing the full range of colors available for the following:

1.
Chalkboards and Whiteboards: Actual sections of porcelain enamel steel finish for each type of chalkboard and whiteboard required

2
Powder-coated Aluminum Trim and Accessories: Samples of each type and color, on 6-inch (150mm) long sections of extrusions and not less than 4-inch (100mm) squares of sheet or plate. Include sample sets showing the full range of color variations expected

D.
Contract Closeout Submittals:
1.
Maintenance Data: Manufacturer’s cleaning and maintenance instructions covering both routine (daily or weekly) and long term (yearly or longer) operations

2.
Warranty: Executed copy of manufacturer’s warranty

1.3

DELIVERY, STORAGE AND HANDLING

A.
Storage and Protection:

1.
Store factory framed units vertically with packaging materials between each unit to prevent damage

2.
Store materials in dry areas at temperatures above 55º F

1.4

PROJECT CONDITIONS
A.
Field Measurements: Verify field measurements before fabrication to ensure proper fitting. Coordinate fabrication schedule with construction progress to avoid delaying the work. Notify the Architect of any conflicts with other construction such as casework, electrical switches, outlets, clocks, mechanical openings, fire detector devices, etc

B.
Environmental Requirements: Install only when the building is enclosed and interior air and substrate temperatures are stable and approximate design conditions

1.5

WARRANTY

A.
Porcelain Enamel Writing Surface Warranty: Submit a written warranty executed by the manufacturer agreeing to replace porcelain enamel steel markerboards/chalkboards that do not retain their original writing and erasing qualities, become slick and shiny (if matt surface), or exhibit crazing, cracking or flaking within the specified warranty period, provided the manufacturer’s written instructions for handling, installation, protection and maintenance have been followed

1.
Warranty Period: Forever Warranty on CPS Porcelain whiteboards and chalkboards
PART 2- PRODUCTS

2.1

MANUFACTURERS

A.
Basis-of-Design Product: Corona Group Presentation Products - Vertical Dry-erase Markerboards / Chalkboards

Contact info@coronagroupinc.com or call Corona Group @ 205.941.1942, coronagroupinc.com

B.
Approved Alternates: (Due to the unique nature of the Vertical Whiteboard / Chalkboard system, please contact Corona Group for specific information regarding alternative products)

C.
Additional alternates must have prior approval. Submit technical information and samples to architect a minimum of 14 days prior to bid date

2.2

MARKERBOARDS

A.
Vertical Whiteboard: Magnetic dry-erase markerboards for marker pens and magnets.

1.
Finished Surface: CPS Satin Gloss, scratch-resistant, porcelain enamel steel .4-.6mm thick; fused twice at 800º C

2.
Core/ Substrate:

a.
3/8” Medium Density Fiberboard (MDF) laminated to face steel

3.
Backing: Foil, laminated to core/substrate

4.
Sizes: As indicated in Drawings

5.
Frame Profile: Manufacturer’s standard

6.
Top, Bottom, and Side Profiles: Clear anodized extruded aluminum, 2mm thick, and 6mm wide x 20mm deep.

7.
Accessories:

a.
Provide one accessory pack for each white/wallboard. Accessory Pack shall include four (4) dry-erase markers, one (1) magnetic penholder, one (1) magnetic felt eraser, one (1) package of ten (10) replacement eraser pads, one (1) package of three (3) Eximo™ whiteboard cleaning pads and one (1) soft drying cloth and twelve (12) round Teflon coated magnets

8.
Board Color: Satin Gloss White unless otherwise specified

9.
Optional: Full length clear anodized aluminum pen shelf docks to bottom rail of whiteboard.

2.3

CHALKBOARDS

A.
Vertical Chalkboard Magnetic Chalkboards

1.
Finished Surface: CPS Matt, scratch-resistant, porcelain enamel steel .4-.6mm thick; fused twice at 800ºc

2.
Core/Substrate:

a.
3/8” Medium Density Fiberboard (MDF) laminated to face steel for boards shorter than 16’ or 5 meters

3.
Backing: Aluminum foil, laminated to core

4.
Sizes: As indicated on Drawings

5.
Frame Profile: Manufacturer’s standard as specified

6.
Top and Bottom Frames: Clear anodized extruded aluminum, 2mm thick, and 6mm wide x 20 mm deep.
7.
Accessories: Provide one accessory pack for each chalkboard. Accessory Pack shall include one (1) box of ten (10) sticks of white chalk, one (1) non-magnetic foam eraser and twelve (12) round Teflon coated magnets

8.
Board Color: Matt Black unless otherwise specified

9.
Optional: Full length clear anodized aluminum pen shelf docks to bottom rail of chalkboard.

2.5

FABRICATION

A.
Porcelain Enamel steel writing board facing sheet and foil backer

sheet shall be laminated to the core material under pressure with manufacturer’s recommended flexible, waterproof adhesive

B.
Assembly: Provide factory-assembled writing board units as required per Drawings. Writing board steel/porcelain edges at joints should be factory sealed and uncut. Each joint should be reinforced with a suitable spline. Boards should be installed using concealed fasteners. Boards over 16 feet should be “field installed” directly to the wall using concealed fastening systems recommended by the manufacturer. Seams/joints should be as follows:

1.
Make joints only where total length or height exceeds maximum length or height. Fabricate minimum number of joints, balanced around center of board, coordinate with Architect for approval.

2.
Exposed seams/joints in writing surface should be smooth and flush within acceptable tolerances.

3.
Provide manufacturer’s standard vertical butt type joint system between abutting sections of writing boards accompanied by a spline of metal or wood to ensure proper alignment of the writing surface.

4.
Gaps at the seam(s) should not exceed 1/16”.

2.6

FINISHES

A.
Comply with NAAMM’s “Metal Finishes Manual for Architectural and Metal Products” for recommendations relative to applying and designating finishes

B.
Manufacturer’s Standard finishes as designated above

PART 3- EXECUTION

3.1

EXAMINATION

A.
Examine wall surfaces, with installer present, for compliance with requirements and other conditions affecting visual display board/rail installation

B.
Verify flat wall surfaces for proper board installation; provide concealed shims as necessary within Architect’s acceptable variance. Minimum Level 4 finished wall required by contractor.

C.
Do not proceed with installation until unsatisfactory conditions have been corrected

3.2

INSTALLATION

A.
Deliver factory built visual display boards with the minimum number of joints possible.

B.
Install units in locations and mounting heights as indicated on drawings and according to manufacturer’s written instructions. Keep perimeter lines straight, plumb and level. Provide grounds, clips, backing materials, adhesives, brackets, anchors, trim and accessories necessary for complete installation.
C.
Coordinate project site assembled units with grounds, trim and accessories. Join with a neat, precision fit.

3.3

CLEANING

A.
Clean units according to manufacturer’s written instructions.

B.
Cover surface of all units with protective cover taped to frame.

C.
Remove protective cover and tape on date of Substantial Completion.

END OF SECTION

Rev. 04-22-2021

VISUAL DISPLAY BOARDS
5
10-11-00

