((Specifier leave this line)) SBBC Design & Material Standards, January 01, 2008 Edition)

SECTION 11062 (11 61 43)
STAGE CURTAINS

PART 1 GENERAL

1.1 SECTION INCLUDES

A. Stage curtains installed on mounting and support system.

1.2 REFERENCES

A. American Society for Testing and Materials (ASTM):

1. A53-Pipe, Steel, Black and Hot-Dipped, Zinc-Coated, Welded and Seamless.

2. A153-Zinc Coating (Hot-Dip) on Iron and Steel Hardware.

3. A653/A653M-Steel Sheet, Zinc-Coated (Galvanized) or Zinc-Iron Alloy-Coated (Galvannealed) by the Hot-Dip Process.
B. NFPA 701-Standard Methods of Fire Tests for Flame Propagation of Textiles and Films.
1.3 SUBMITTALS

Product Data:  Submit manufacturer's specifications, installation instructions, and general recommendations, including data, which substantiates that materials comply with requirements.

Certification:  Submit manufacturer's certification that stage curtains comply with requirements for flame resistance.

Shop Drawings:  Submit shop drawings, including plans, elevations and detail sections of typical rigging elements. Show anchors, hardware, operating equipment and other components not included in manufacturer's standard product data.

Samples:  Submit 12-inch square physical sample for each color and fabric noted on drawings.

1.4 QUALITY ASSURANCE

Fabricator/Installer Qualifications:  Firm with not less than five years of successful experience in fabrication and installation of stage curtains similar to those required for this project.

Flame Resistance Requirements:  Provide stage curtains, which are certified to be flame resistant in accordance with requirements of NFPA 701.  Permanently attach label to each curtain indicating whether curtain is permanently and inherently flame resistant, or whether it will require retreatment after dry cleaning.

PART 2 PRODUCTS

2.1 MATERIALS

A. General:  All fabrics must be inherently and permanently flame resistant or chemically flame resistant by immersion treatment to comply with requirements indicated.  Weight of fabrics listed below are weight prior to flame resistant treatment.  Provide fabrics from the same dye lot.

Fabric:  Fabric for the front curtain and valance, are to be Velour.  All other fabric to be Atlas Oxford or as noted.

1. Grand Curtain:  Heavyweight woven cotton Velour, napped fabric of 100 percent cotton; 25 ounce per linear yard, 54 inch width minimum; not less than 40 backing ends per inch, 40 pile ends per inch, and 32 picks per inch; 640 pile tufts per square inch.

or

(a) Project Consultant may consider Polyester Velour that is of equal appearance and equivalent weight to the 25 oz. Cotton Velour.

2. Teasers and Tormentors:  Black, Atlas Oxford, 54 inches wide, 100 percent cotton, not less than 23 ounce per linear yard.
3. Cyclorama:  White Bleached Muslin, 100 percent cotton, weighing not less than 16 ounces per linear yard.

4. Products:  Subject to compliance with requirements, provide one of the following heavyweight velour fabrics:
(a) "Symphony", by Dazians, Inc.

(b) “Overture”, by JB Martin.

(c) "Memorable", by KM Fabrics, Inc.
(d) "Sunrise", by Melfabco, Inc.

The use of asbestos is prohibited.

Colors, texture & pattern:  To be selected by Project Consultant.

Metal Products:
5. Steel Pipe:  ASTM A 53, Grade A, black, standard weight (Schedule 40), 1 inch inside diameter pipe, unless otherwise indicated.

6. Galvanized Steel Sheet:  Zinc-coated carbon steel sheet of commercial quality, complying with ASTM A526, G60 zinc coating; 14 gage minimum thickness.

7. Supports, Clamps and Anchors:  Sheet metal in manufacturer's standard gages, galvanized after fabrication in accordance with ASTM A153, Class B.

8. Support Chain:  FS RR-C-271, Type II, Class 2 weldless, double-loop steel pattern chain, not less than No. 6/0, 0.192-inch thickness.

9. Inserts, Bolts, and Fasteners:  Manufacturer's standard units, unless otherwise indicated.

2.2 FABRICATION

Curtains:  Provide not less than 50 percent additional fullness for curtains, unless otherwise indicated.  Horizontal seams and fabric less than half-width are not permitted.

1. Vertical Hems:  Provide vertical hems not less than 3 inches wide, double stitched machine-sewn with no selvage material visible from front of curtain, lock stitched and overcast.

2. Turn Back:  Provide turn backs formed by folding 24 inches of face fabric back at each end of panels and securing by sewing across top hem and grommeting through both layers of fabric.  Do not sew turn backs vertically.

3. Top Hems:  Reinforce top hems by double stitching 3-1/2 inch wide heavy jute webbing to top edge with minimum l inch of face fabric turned under.

4. Pleats:  Provide fullness in curtains by sewing 6 inches of additional material into box pleats spaced at 122-inch centers along top hem reinforcing.  Provide not less than #3 brass grommets spaced at 12 inches and centered on box pleats, for tie lines of "S" hooks.  Provide #3 brass grommets for velour curtains at 6 inches o. c. spacing.  Arrange vertical seams of valances and borders so that they fall within pleats.

5. Bottom Hems:  Except for curtains, which hang to floor, provide bottom hems not less than 6 inches deep.  For floor-length curtains, provide 6-inch hems with separate interior heavy canvas chain pockets equipped No. 8 cadinum-plated jack chain. Stitch chain pocket so chain rides 2 inches above bottom edge of curtain.

Front Setting:

6. Valance:  Fabricate valance of heavy weight cotton velour.

7. Front Curtain:  Fabricate front curtain of heavy weight cotton velour, with 24 inch turn backs at ends of both panels.

8. Bottom of curtain is to ‘Dust’ the floor 1/2 inch.  Fabricator and/or installer is to confirm this requirement with the SBBC Project Manager.

PART 3 EXECUTION

3.1 EXAMINATION
Inspect and test existing tracks, supports, hardware, “S” or snap hooks, battens, tie lines, and other miscellaneous accessories to ensure operability prior to bidding.  No increase in the contract amount for repairs to existing tracks, supports, and hardware will be considered by the Owner.

Verify quantities, layout, types and sizes of curtains required.  Notify Project Consultant of any discrepancies or variations between existing conditions and required Work.

3.2 INSTALLATION

General:  Install materials in accordance with manufacturer's printed instructions and recommendations and to comply with governing regulations.

Curtains:

1. Track-Hung:  Secure curtains to track carriers with track manufacturer's special heavy duty "S" hooks or snap hooks.

2. Batten-Hung:  Secure curtains to pipe battens with minimum 5/8 inch wide x 36 inch long braided soft cotton tie lines.

Fabricator/Installer is to inspect the curtain and pull cord 60-90 days after installation. Re-hang or re-hem the curtain and adjust the pull cord as needed for proper fit.  Curtains shall not be installed excessively short to anticipate this process.

END OF SECTION

The School Board of Broward County, Florida

Section 11062 (11 61 43)
[Specifier replace this line with SBBC project number and name]
Stage Curtains 
[Specifier replace this line with Project Consultant’s name]

[Specifier replace this line with issue date]


Page 2 of 3

