
Repairing a Hole in 
Plasterboard

For Holes up to 50mm
11 Fill the hole with compound 

using a 100mm broadknife. 
Allow to dry.

22 Apply 1 or 2 strips of Easy 
Tape to cover the hole.

33 Apply two coats of compound 
over the tape, allowing them to 
dry between coats (approx. 20 
minutes).

44 Lightly sand ready for painting.

For Holes 50mm to 100mm
11 Trim loose pieces of liner paper from 

the damaged area and make the 
hole roughly rectangular. Take care 
not to puncture plumbing or cut 
electrical wiring.

22 Cut a piece of the plasterboard 
approximately 60mm longer and 
10mm narrower than the hole size.

33 Make a small hole and thread a 
string loop through the block.

44 Apply compound to the face of 
backing block. Position the block as 
shown and gently pull the block into 
place.

55 Twist the pencil to tighten the 
string until the block is fi rm 
enough to hold itself in place. 
Allow to dry for at least 1 hour.

66 Remove string and fi ll hole with 
3 layers of compound. Do not try and fi ll the hole in 1 coat. 
Allow 20 minutes between coats. 

77 Apply easy tape around the edge, apply 2 coats of compound 
over the joints and sand smooth ready for painting. 

Shopping List
■■ Gyprock™ Plasterboard 

(same thickness as the 
original plasterboard)

■■ Gyprock™ Easy Tape

■■ Gyprock™ Rapid Patch 
Compound

■■ Gyprock™ Broadknife 
100mm

■■ Sanding fl oat and 150 grit 
sandpaper

■■ Hand saw, trimming knife, 
pencil, string

■■ Dust mask and eye 
protection

Broadknife

Existing Wall

Cut Lines

Compound 

Twist Pencil & String

Fill with 
Compound 
and sand flat

Joint Compound
Easy Tape

Easy Tape

Sanding 
Float

Two coats of 
Compound


For Larger Holes
11 Cut a new piece of 

Gyprock plasterboard, 
slightly larger than the 
hole. Place the new 
plasterboard over the 
hole and draw around. 
Mark the diagonal lines 
on the wall.

22 Taking care not to 
puncture plumbing or 
cut electrical wiring, 
cut along the diagonal 
marks fi rst with a 
plasterboard saw, then 
score and snap along 
the edge marks using 
a trimming knife.

33 Using a small amount 
of compound, stick two 
blocks of plasterboard 
to the inside of the wall. 
Backing blocks should 
be about 100mm wide 
and the height of the 
hole plus an additional 
100mm to allow for 
adhesive. Ensure that 
the cut edges and all 
adhesive surfaces are 
clean. Leave to dry for 
at least 1 hour.

44 Apply compound to 
the front face of the 
backing blocks and 
gently push the new 
plasterboard into 
place, ensuring the 
face is level with the 
existing wall. Leave to 
dry for at least 1 hour.

55 Sand any painted 
surfaces and apply 
Easy Tape along the 
full length of the joints. 
Apply 2 coats of 
compound and sand 
ready for painting.

Your local stockist:

For more information or to contact your nearest CSR Gyprock™ 
distributor call 1300 306 556 or visit www.gyprock.com.au

Existing Wall

New 
Plasterboard 
patch

Cut Lines

Compound on 
backing blocks

Clean compound 
from exposed 
surface

Compound on 
backing blocks

New 
plasterboard 
patch

Joint Compound
Easy Tape

G201.0511

Repairing a Hole in 
Plasterboard


