Date

 Project Number

 Page
 of 4

 Project Name
Revision 02-02-28-05
WST Master Specification

Section 12495 - Stage Curtains
NL Master Specification Guide

for Public Funded Buildings
Revised 2014/12/02
Section 11 61 43 - Stage Curtains
Page 2 of 5

Part 1 GENERAL

1.1 RELATED SECTIONS

.1 Section 01 33 00 - Submittal Procedures.

.2 Section 01 74 21 – Construction/Demolition Waste Management and Disposal.
.3 Section 01 78 00 - Closeout Submittals.
.4 Section 12 22 00 - Curtains and Drapes.
1.2 REFERENCES

.1 National Fire Protection Association (NFPA)

.1 NFPA 701, Fire Test or Flame-Resistant Textiles and Films.

.2 Underwriters Laboratories (UL)

.1 UL 214, Flame-Propagation of Fabrics and Films.

1.3 SUBMITTALS
.1 Submit fire retardant test reports for fabric.

.2 Submit sample of fabric, hardware, etc.

1.4 CLOSEOUT SUBMITTALS

.1 Provide operation and maintenance data for incorporation into manual specified in Section 01 78 00 - Closeout Submittals.

.2 Fabrics are to be permanently and inherently fire retardant. Provide instructions for laundering and dry cleaning, and ensure that labels are affixed to the back of headings of each panel.

1.5 PROTECTION

.1 Protect curtains and hardware from damage.

1.6 SITE INSPECTION

.1 Contractors are to visit the site and take measurements prior to fabrication. Include for additional supports, drapery material and track due to the design characteristics of the stage area.

1.7 STANDARD OF ACCEPTANCE

.1 As a standard of acceptance products supplied or manufactured by Quality Stage Drapery was used to prepare this specification. Other suppliers with similar products will be acceptable.

Part 2 PRODUCTS

2.1 MATERIALS

.1 Proscenium Drapes:

.1 Proscenium drapes in “CAMBRIDGE” 709 g flameproofed stage velvet in colour as selected by Owner, as distributed by Quality Stage Drapery. Inherent fire retardant certificate to be supplied. Two (2) fullness to be sewn into the drapery. Heading to have a flat fold pleat reinforced with 75 mm webbing sewn on the back side of the curtain with upholstery thread to match fabric colour and grommeted 300 mm on centre with #2 brass grommets. Curtains to be attached to the centre of a trim chain on the carrier with #923 - “S” hooks. Curtain to have a 150 mm lead hem and a 25 mm double side hem sewn with upholstery thread to match fabric colour. Panels to be sewn together with a 5 thread heavy duty surger. Half and full panels will only be used. There will be no horizontal seams. Hem will be 125 mm double stitched. Insert into this hem a continuous jack chain. Drape to clear the stage floor by 25 mm. In general stage drapery will be manufactured according to normal acceptable stage drapery standards and be of first class workmanship.

.2 Proscenium Valance:

.1 Proscenium valances will be two (2) fullness, manufactured in “Cambridge” 709 g inherent fire retadeant stage velvet in colour as selected by Owner. Heading to have a pinch pleat. Side hems to have a 25 mm side seams stitched with thread to match fabric colour. Panels sewn together with s surger. Bottom hems to be 75 mm double stitched. Valance will be hung on model #402 aluminum I-beam track in the proscenium opening.

.3 Wing Drapes:

.1 Wing drapes manufactured in “Cambridge” 709 g fabric, colour as selected by Owner, inherent fire retardant as distributed by Quality Stage Drapery. Fullness will be 1-1/2. Heading to have a flat fold pleat reinforced with 75 mm webbing sewn on the back side of the curtain with upholstery thread to match fabric colour. Drapes will be grommeted 200 mm on centre with #2 grommets. Curtains will have a 25 mm double side hem sewn with upholstery thread to match fabric colour. Panels to be sewn together with a heavy duty 5 thread surger. Hem will be 125 mm double. Insert into the hem a continuous jack chain. Drape will clear stage floor by 25 mm.

.4 Back Traveller:
.1 Drapes manufactured in “Cambridge” 709 g fabric, colour as selected by Owner, inherent fire retardant as distributed by Quality Stage Drapery. Fullness will be 1-1/2. Heading to have a flat fold pleat reinforced with 75 mm webbing sewn on the back side of the curtain with upholstery thread to match fabric colour. Drapes will be grommeted 200 mm on centre with #2 grommets. Curtains will have a 25 mm double hem sewn with upholstery thread to match fabric colour. Panels to be sewn with a heavy duty 5 thread surger. Hem will be 125 mm double. Insert into the hem a continuous jack chain. Drape will clear the stage floor by 25 mm.

.5 Borders:

.1 Border manufactured in “Crambridge” 709 g fabric, colour as selected by Owner, inherent fire retardant as distributed by Quality Stage Drapery. Fullness will be 1-1/2. Heading will have a flat pleat reinforced with 75 mm webbing and grommeted 300 mm on centre. Heading to be tied using twill tape to a galvanized steel pipe model #626 32 mm o.d., suspended from the structure. Bottom hems will be 75 mm and side hems will be 25 mm sewn with upholstery thread to match fabric colour.

.6 Proscenium Drapery Track and Hardware:

.1 Proscenium drapery track will be Quality Stage Drapery Ltd. model #901 I-beam track constructed of 3.0 mm extruded mill finish aluminum with top, intermediate and bottom flanges cord operated. Carrier to be model #906 spaced 200 mm on centre, constructed of two (2) ball bearing virgin nylon wheels fastened parallel to steel body by steel rivet and complete with heavy duty swivel eye for attachment of curtain to carrier with a model #923 “S” hook. Tracks to have adjustable end pulleys model #907 & #912 manufactured with silent ball bearing 100 mm nylon wheels enclosed in steel housing to prevent operating line from escaping groove. Model #933 end stops and cord supports to be installed at the ends of the track. Model #955 adjustable floor block to be provided to maintain proper tension on model #945 stretch-resistant 6 mm braided polyester operating line. Track rigidly supported using model # 922 ceiling clamp of model #921 hanging clamp. Curved tracks formed at job site and equipped with required number of model #965 idlers to properly guide operating line around track. All steel components zinc plated to resist corrosion. In general, the track system is to be installed securely and meet the normal standards of the industry.

.7 Wing Pivoting Devices:

.1 Quality Stage Drapery model #941 pivoting device complete with index dead hung on galvanized steel pipe, #626 32 mm o.d. Pivoting device will allow the wings to turn 360 degrees. The index will allow the wings to be put in a fixed position. All steel components zinc plated to resist corrosion. In general, the track system is to be installed securely and meet the normal standards of the industry.

.8 Back Traveller Hardware:

.1 Track model #901 I-beam track manufactured by Quality Stage Drapery Ltd. shall be installed as per attached drawing. Model #901 I-beam track shall be constructed of 3.0 mm extruded mill finish aluminum with top, intermediate and bottom flanges. Install 200 mm on centre, the model #905 carriers which shall be constructed of two (2) virgin nylon wheels fastened parallel to steel body by steel rivet. The model #905 carrier body shall be complete with heavy duty swivel eye and model #924 trim chain for attachment of model #923 curtain “S” hook to the stage drapery. Tracks shall be rigidly supported using model #922 ceiling or model #921 hanging clamps and model #926 tenso chain for suspending from the ceiling. Curved tracks formed at job site. All steel components to be zinc plated to resist corrosion. In general, the track system to be installed securely and meet the normal standards of the industry.

Part 3 EXECUTION

3.1 INSTALLATION

.1 Install all materials in accordance with manufacturers written instructions.

.2 Provide metal or wood blocking as required to secure the tracks.

.3 Use string or wire around the pipes and through the grommets in the curtain to support the side legs, teasers and backdrops.

.4 Remove incorrectly sized drapery and remake to correct size.

.5 Remove damaged, spotted or otherwise defective fabric and repair or replace with new material.

END OF SECTION
Ver. 10/22

