

SECTION 10440
INTERIOR SIGNAGE
PART 1 GENERAL
1.1 SECTION INCLUDES

A. Interior Signage
1.2 RELATED SECTIONS

A. Section 09200 - Plaster and Gypsum Board.

B. Section 09260 - Gypsum Board Systems.

C. Section 09510 - Acoustical Ceilings.

D. Section 09900 - Painting.

E. Section 09960 - Vinyl Wall Covering.

1.3 REFERENCES
A. 2010 ADA Standards for Accessible Design
B. ICC/ANSI A117.1 - Accessible and Useable Buildings and Facilities; 2003

C. USATBCB - Americans with Disabilities Act (ADA), Accessibility Guidelines for Buildings and Facilities (ADAAG).
1.4 SUBMITTALS

A. Submit under provisions of Section 01300.

B. Shop Drawings: Shop drawings containing plans, elevations, sections and details for all work in this section with letter style, general layout for each sign type, sizes, edge and corner treatment and mounting methods shown.

C. Selection Samples: For each finish specified, two complete sets of color chips representing manufacturer's standard choices for color(s), pattern(s) and finishe(s).
D. Message Schedule: Architect to provide schedule of messages for all signs.
1.5 QUALITY ASSURANCE

A. Manufacturer Qualifications: Manufacturer shall have five years experience manufacturing and fabricating products of similar type and scope as those specified in this section.
B. Installer Qualifications: Minimum five years documented experience in work of this section.
C. Single Source Requirements: Obtain all products in this section from a single supplier.
D. Mock-Up: As requested by architect, provide a mock-up of select sign types for evaluation of finishes and application workmanship.

1. Finishes designated in shop drawing and selected by Architect.

2. Do not proceed with remaining work until workmanship, color and finish are approved by Architect.

3. Refinish mock-up area as required to produce acceptable work.

1.6 DELIVERY, STORAGE AND HANDLING

A. Comply with manufacturer's ordering instructions and lead-time requirements to avoid construction delays. Thoroughly inspect products upon receipt.

B. Deliver products in manufacturer's original, unopened, undamaged containers and packaging with labels clearly identifying product name and manufacturer intact.

C. Store products protected from weather, temperature and other harmful conditions in accordance with manufacturer's instructions.

D. Protect materials during handling and installation to prevent damage.

1.7 PROJECT CONDITIONS

A. Maintain environmental conditions (temperature, humidity and ventilation) within limits recommended by manufacturer for optimum results. Do not install products under environmental conditions outside manufacturer's absolute limits.

1.8 WARRANTY
A. Provide written documentation of manufacturer’s warranty.
1. Warranty must guarantee interior signs for the life of the building.

PART 2 PRODUCTS

2.1 MANUFACTURERS

A. Acceptable Manufacturer: Century Sign Builders | (800) 279-2904 | hello@csbsigns.com | www.csbsigns.com
B. Substitutions: Permitted with proper application.

2.2 INTERIOR SIGNAGE
A. Basic Sign System by Century Sign Builders

1. General Characteristics

a. Regulatory Compliance: All signs shall conform to the requirements of regulations list in section 1.3 and shall be designed to meet the stated requirements for color, contrast, letter height, install location and other characteristics required for accessibility and by local, state and federal regulations.

b. Base material or chassis: Non-Glare plastic sign panel
i. Colored non-glare acrylic multi-polymer by Rowmark plastics.
ii. Products with painted or otherwise applied coloration method are not acceptable.
iii. Finishes and color as per approved shop drawings.
c. Lens or cover material: lens and covers shall be constructed using 0.125” (342-101) or 0.0625” (322-101) clear single-ply non-glare acrylic multi-polymer (Rowmark),
d. Changeable message insert will be fabricated from commonly available transparency media no less than 5 mil thick that is compatible with inkjet or laser printers such as 3M CG3710 or equivalent.
e. Printed graphic inserts: Printed inserts will be created using a satin-coated, tear-resistant, rigid PVC media with eco-solvent waterfast & UV stable inks.

i. Printed background inserts must be manufactured in color managed workflow with the following capacities:

ii. All printing must be done using a profiled printer with transmissible ICC profile.

iii. All approved colors used in final design must have LAB values recorded and submitted to architect owner for future reference and duplication.

iv. Printing must be performed on calibrated printer such that future orders of insert can be reproduced within 5 Delta E of recorded LAB values.
f. Tactile Raised Lettering/Graphic method: Tactile lettering and symbols shall be formed using rotary engraving method and bonded to sign plaque using 3M Scotch 467HP adhesive. Text, numbers and symbols must have 1/32” return cut to 22 degree angle. Text, numbers and symbols must be constructed with materials having embedded coloration that is the final approved color for the signs. Products with painted or otherwise applied coloration method are not acceptable.
g. Braille Method: Braille must be constructed using the Edgerton Grade 2 Braille System using clear Raster beads.
h. Other Lettering Method: Permanent sign messages not requiring tactile lettering shall be formed using a reverse engraved method whereby letter forms are engraved from the second surface of a base substrate which is a clear material with a thin permanent layer of color on the rear (second) surface. Letter forms, reversed to read properly from the front, are engraved through the second surface to reveal the clear core and then paint-filled in an approved color.

i. Other features:
i. Snap-N-Place fasteners: as indicated on the shop drawings, provide flexible rubber fasteners to secure lenses over changeable message inserts to allow for tool-free update to changeable inserts. Patent pending design, Century Sign Builders.
ii. Stand-off fasteners: as indicated on the shop drawings, provide fine finished aluminum stand-off fasteners consisting of a top cap, through bolt and (optionally) a stand-off barrel.

iii. Allen bolt fasteners: as indicated on the shop drawings, provide Allen bolts to secure lenses over changeable message inserts.

j. Installation method:
i. Wall mounted signs: signs shall be mounted using double-sided vinyl foam tape (1/16” thickness), silicon adhesive or mechanical anchors as per the approved shop drawings.
ii. Flag mount hardware: provide custom mounting bracket for flag mounted signs as indicated on shop drawings.
iii. Wall mount hardware: provide custom mounting hardware for wall mounted signs as indicated on shop drawings.
iv. Suspended mount hardware: provide custom mounting hardware for ceiling suspended mounted signs as indicated on shop drawings.
v. Free standing hardware: provide base plate and floor fasteners (optional) for free standing signs as indicated on the shop drawings.
vi. Cubicle mounted hardware: provide removable mounting method for mounting sign at cubicles, workstations or systems furniture partitions as indicated on the shop drawings.

vii. Work surface hardware: provide angle bottom flange or stand to allow signs to be displayed in a vertical (slightly angled) fashion when placed on transaction counters, desks, etc. as indicated on the shop drawings.
viii. Sidelight mounted signs: Shall be mounted on top of first surface applied opaque vinyl graphic film (2 mil thickness) using double-sided vinyl foam tape (1/16” thickness), per the approved shop drawings.
2. Color Selections

a. Tactile lettering/graphics: As per approved shop drawings

b. Graphic insert: As per approved shop drawings

c. Changeable insert: As per approved shop drawings

d. Frame and mounting hardware: As per approved shop drawings
3. Font Selections

a. Tactile lettering: As per approved shop drawings

b. Graphic insert lettering: As per approved shop drawings

c. Changeable insert lettering: As per approved shop drawings

PART 3 EXECUTION

3.1 EXAMINATION

A. Examine signage for defects prior to installation. Do not install damaged signage.

B. Inspect conditions of installation areas and other conditions which may affect installation of signage to ensure that conditions are suitable for installation.

C. Do not begin installation until installation areas are within manufacturer's specified tolerances and have been prepared in accordance with manufacturer's instructions.

D. If installation area preparation is the responsibility of another installer, do not proceed with installation. Notify Architect of unsatisfactory preparation immediately.

E. Commencement of work is deemed as acceptance of installation conditions.

3.2 PREPARATION

A. Verify mounting heights and locations for signage will comply with specified requirements.

B. Clean mounting locations of dirt, dust, grease or similar conditions that would prevent proper installation.

C. Prepare surfaces using the methods recommended by the manufacturer for achieving the best result for the substrate under the project conditions.

D. Verify completion of other installation conditions needed for sign installation including backing materials, reinforcement, electrical and data.

3.3 INSTALLATION
A. Install in accordance with manufacturer's instructions.

B. Locate signs in accordance with approved shop drawings and project requirements.

3.4 CLEANING, PROTECTION AND REPAIR

A. Protect installed products until completion of project.

B. Touch-up, repair or replace damaged products before Substantial Completion.

3.5 Training & Closeout
A. Provide manufacturer’s written warranty and cleaning/maintenance instructions.

B. Provide digital templates for end-user updatable inserts.

C. Provide necessary tools and source for consumables for end-user updateable inserts.

END OF SECTION

10440-6
R 2-2-1

