Project Name:      
SECTION 12492

Cellular Shades

Part 1 - General

1.01 DESCRIPTION

A. Cellular Shades

1.02 SUBMITTALS

A. Manufacturer’s complete CSI 3- part specification sheet.

B. Submit working hand sample or mock up shade as required.

C. Submit two 6" samples of cellular fabric.

1.03 DELIVERY, STORAGE AND HANDLING

A. Product to be delivered in manufacturer’s original packaging.

B. Products to be handled and stored to prevent damage to materials, finishes and operating mechanisms. Store in a clean, dry area, laid flat to prevent sagging and twisting of packaging.

1.04 EXTRA STOCK

A. Describe extra attic stock as required:      
.

Part 2 – Products

2.01 ACCEPTABLE MANUFACTURERS

A. Springs Window Fashions LLC or architect approved equivalent.

B. Substitutions Request: Submit for approval under provisions of section 01600.

2.02 CELLULAR SHADES

A. Product: Graber® CrystalPleat® 3/8” Single Cell Cellular Shades

B. Headrail shall be 0.665" high x 1.540" deep extruded aluminum headrail with a wall thickness of 0.045”and painted to coordinate with fabric color.

C. Cord lock shall be a snap-in design of injection-molded thermoplastic incorporating a metal, free-floating, serrated cord-locking roller.
D. Lift cord shall be 1.2mm polyester and concealed for a clean appearance. A snap tassel and joiner ball connect to a single Danskord for raising and lowering the shade. Cord, tassel and joiner ball are color coordinated with fabric.

E. Fabric shall be 3/8“ single cell construction selected from an assortment of non-woven spun-lace and point bond 100% polyester fabrics.

Fabric Color Name:      Fabric Color Number:      
F. Bottomrail shall be 0.36" high x 1.54" deep extruded aluminum with a wall thickness of 0.045” and painted to coordinate with fabric color.

Options:

 FORMCHECKBOX
Continuous Cord Loop Lift System: a continuous white cord loop controls lowering and raising shade (headrail measures 1 7/16” high by 2” deep).
 FORMCHECKBOX
Cordless Lift System: provides a lift and lowering operation without the use of any cord controls (headrail measures 1 7/16” high by 2” deep).

2.03 Fabrication

A. Shades shall be fabricated according to specifications and accurate to tolerance established by SWF engineering standards

 Part 3 – Execution

3.01 Inspection

A. installer shall be responsible for inspection of jobsite, approval of mounting surfaces, verification of field measurements and installation conditions. Installation shall commence when satisfactory conditions are met.

3.02 Installation

A. Install blinds in accordance with manufacturer’s instructions including recommended support brackets and fasteners.

B. Install blinds with adequate clearance to permit smooth operation of the blinds. Demonstrate blinds to be in smooth, uniform working order.

3.03 Maintenance and Cleaning

A. Maintain and clean blinds in accordance with manufacturer’s instructions.

End of Section

2008

