
**
USACE / NAVFAC / AFCEC / NASA UFGS-10 11 00 (February 2009)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 11 00

VISUAL DISPLAY UNITS

02/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUMMARY
 1.3 SUSTAINABILITY REPORTING
 1.4 SUBMITTALS
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Porcelain Enamel
 2.1.2 Cork
 2.1.2.1 Colored Cork
 2.1.2.2 Natural Cork
 2.1.3 Woven Fabric
 2.1.4 Non-Woven Fabric
 2.1.5 Vinyl Wall Covering
 2.1.6 Aluminum
 2.1.7 Hardwood
 2.1.8 Glass
 2.2 PRESENTATION BOARD
 2.3 MARKERBOARD
 2.4 TACKBOARDS
 2.4.1 Cork
 2.4.2 Vinyl Covered
 2.4.3 Fabric Covered
 2.5 CASE FOR BOARD UNIT
 2.6 DISPLAY TRACK SYSTEM
 2.7 HORIZONTAL SLIDING UNITS
 2.8 COPYBOARD
 2.9 PROJECTION SCREEN
 2.10 COLOR

PART 3 EXECUTION

SECTION 10 11 00 Page 1

 3.1 PLACEMENT SCHEDULE
 3.2 INSTALLATION
 3.3 CLEANING

-- End of Section Table of Contents --

SECTION 10 11 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-10 11 00 (February 2009)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 10 11 00

VISUAL DISPLAY UNITS
02/09

**
NOTE: This guide specification covers the
requirements for visual communications specialties.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

SECTION 10 11 00 Page 3

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI Z97.1 (2009; Errata 2010) Safety Glazing
Materials Used in Buildings - Safety
Performance Specifications and Methods of
Test

ASTM INTERNATIONAL (ASTM)

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM C1048 (2012; E 2012) Standard Specification for
Heat-Treated Flat Glass - Kind HS, Kind FT
Coated and Uncoated Glass

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM F148 (2013) Binder Durability of Cork
Composition Gasket Materials

ASTM F152 (1995; R 2009) Tension Testing of
Nonmetallic Gasket Materials

ASTM F793/F793M (2010a) Wallcovering by Durability
Characteristics

1.2 SUMMARY

**
NOTE: The designer has the option to require that
visual display boards for a project be provided by
one manufacturer when appropriate. It is the
designer's responsibility to determine if all
products being specified for a project are available
from a minimum of three manufacturers. Not all
manufacturers produce the variety of visual display
boards offered in this specification.

Alternate frame methods such as: self-edge for
fabric or vinyl covered tackboards, vinyl edge on
tackboards, and markerboards are options but are not

SECTION 10 11 00 Page 4

available from all manufacturers. Designer must
research available sources.

**

The term visual display board when used herein includes presentation
boards, marker boards, tackboards, board cases, display track system and
horizontal sliding units; submit manufacturer's descriptive data and
catalog cuts plus manufacturer's installation instructions, and cleaning
and maintenance instructions. Visual display boards shall be from
manufacturer's standard product line. Submit certificate of compliance
signed by Contractor attesting that visual display boards conform to the
requirements specified.

1.3 SUSTAINABILITY REPORTING

**
NOTE: The bracketed items are representative of
LEED material documentation and requirements that
may apply to this project. These items should be
edited to reflect the project requirements.

**

Materials in this technical specification may contribute towards contract
compliance with sustainability requirements. See Section 01 33 29
SUSTAINABILITY REPORTING for project certification [local/regional
materials,] [low-emitting materials,] [recycled content,] [USDA
biobased,] [certified wood] [_____ ,] [rapidly renewable materials] and
LEED documentation requirements.

1.4 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

SECTION 10 11 00 Page 5

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Visual Display Board; G [, [_____]]

SD-04 Samples

Aluminum; G [, [_____]]
Porcelain Enamel; G [, [_____]]
Materials; G [, [_____]]

SD-07 Certificates

Visual Display Board

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver materials to the building site in the manufacturer's original
unopened containers and store them in a clean dry area with temperature
maintained above 10 degrees C 50 degrees F. Stack materials according to
manufacturer's recommendations. Visual display boards shall be allowed to
acclimate to the building temperature for 24 hours prior to installation.

1.6 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a one year period.

PART 2 PRODUCTS

2.1 MATERIALS

Submit section of core material showing the lamination of colored cork,
natural cork, woven fabric, non-woven fabric, and vinyl wall covering.
Submit sample of hardwood and plastic laminate finish, and glass type.
Samples shall be minimum 100 by 100 mm 4 by 4 inches and show range of
color.

SECTION 10 11 00 Page 6

2.1.1 Porcelain Enamel

Provide marker board writing surface composed of porcelain enamel fused to
a nominal 0.378 mm 28 gauge thick steel, laminated to a minimum 6 mm 1/4
inch thick core material with a steel or foil backing sheet. Writing
surface shall be capable of supporting paper by means of magnets. Marker
board surface for display track system may be a powder paint dry erase
surface adhered to a nominal 1.214 mm 18 gauge thick steel. Submit section
showing porcelain enamel coating, steel, core material and backing.

2.1.2 Cork

Cork shall be a continuous resilient sheet made from soft, clean,
granulated cork relatively free from hardback and dust and bonded with a
binder suitable for the purpose intended. The wearing surface shall be
free from streaks, spots, cracks or other imperfections that would impair
its usefulness or appearance. The material shall be seasoned, and a clean
cut made not less than 13 mm 1/2 inch from the edge shall show no evidence
of soft sticky binder.

2.1.2.1 Colored Cork

Provide colored cork composed of pure cork and natural color pigments that
are combined under heat and pressure with linseed oil. Colored cork shall
be colored throughout and shall be washable. The burlap backing shall be
deeply imbedded and keyed to the work sheet being partially concealed in it
and meeting the requirements of ASTM F148.

2.1.2.2 Natural Cork

Material shall be a single layer of pure grain natural cork without backing
or facing. The color shall be light tan. The cork sheet shall have a
tensile strength of not less than 275 kPa 40 psi when tested in accordance
with ASTM F152.

2.1.3 Woven Fabric

**
NOTE: A multi-colored, patterned, textured fabric
will aid in hiding pin and tack holes.

Fabric other than manufacturer's standard may be
used; however there may be an upcharge cost and
minimum quantity requirements. Provide minimum
generic specifications to obtain fabric required.

**

Provide plain weave fabric. Fiber content shall be [100 percent polyester]
[_____]. Minimum total weight shall be [496 grams plus or minus 14 grams
per linear meter 16 oz. plus or minus 0.5 oz. per lineal yard] [_____].
Fabric shall have a Class A flame spread rating of 0-50 and smoke
development rating of 0-450 in accordance with ASTM E84.

2.1.4 Non-Woven Fabric

Fabric shall be non-woven and hooktape compatible. Fiber content shall be
[100 percent polyester, 100 percent polyolefin or 100 percent nylon]
[_____], [backed]. Minimum total weight shall be [340 grams plus or minus
14 grams per linear meter 11 oz. plus or minus 0.5 oz. per lineal yard for

SECTION 10 11 00 Page 7

1524 mm 60 inch wide fabric] [_____]. Fabric shall have a Class A flame
spread rating of 0-50 and smoke development rating of 0-450 in accordance
with ASTM E84.

2.1.5 Vinyl Wall Covering

**
NOTE: A multi-colored, textured, vinyl wall
covering will aid in hiding pin and tack holes.

Vinyl wall covering other than manufacturer's
standard may be used; however there may be an
upcharge cost and minimum quantity requirements.
Provide minimum generic specifications to obtain
fabric required.

**

Provide vinyl wall covering conforming to ASTM F793/F793M , Category V.
Vinyl wall covering shall have a Class A flame spread rating of 0-50 and
smoke development rating of 0-450 in accordance with ASTM E84.

2.1.6 Aluminum

Aluminum frame extrusions shall be alloy 6063-T5 or 6063-T6, conform to
ASTM B221M ASTM B221, and be a minimum 1.5 mm 0.06 inches thick. Exposed
aluminum shall have an anodized, satin finish. Straight, single lengths
shall be used wherever possible. Joints shall be kept to a minimum.
Corners shall be mitered and shall have a hairline closure. Submit
sections of frame, map rail, and chalktray, and [two] [_____] map hooks.

2.1.7 Hardwood

Exposed hardwood for frames, cabinets, and cases shall be oak, walnut or
mahogany. Provide hardwood with a durable factory-applied stain and
lacquer finish of a type standard with the manufacturer.

2.1.8 Glass

Glass shall be comprised of tempered glass in accordance with ANSI Z97.1
and shall conform to ASTM C1048, Kind FT (fully tempered), Condition A
(uncoated), Type I, Class I (clear), thickness as specified.

2.2 PRESENTATION BOARD

**
NOTE: A presentation board with an integral pull
down projection screen is recommended if projection
surface is required. Some units are not available
with projection screens. Hot spots may occur if
writing surface is used as a projection surface.

The type of doors, double or single, is dependent on
the size of the presentation board.

**

The presentation board shall be a wall hung cabinet with lockable [double
doors] [single door] and [shall] [shall not] have a projection screen that
pulls down over the marker board writing surface in the cabinet interior.
The doors shall be attached to cabinet with piano hinges and have a catch

SECTION 10 11 00 Page 8

or closure to keep doors closed when not in use. The interior of the
cabinet shall contain a porcelain enamel markerboard writing surface with
chalktray, a flip chart that can be hung on an interior door panel, and
fabric covered tacksurface on the interior door panels. The cabinet shall
be [oak hardwood] [walnut hardwood] [mahogany hardwood] [plastic laminate]
[_____]. The edge detailing shall be [rectilinear] [bullnose or radius]
[traditional] [_____]. Dry erase markings shall be removable with a felt
eraser or dry cloth without ghosting. Each unit shall come complete with
an eraser and four different color compatible dry erase markers. Two keys
shall be provided for each unit. The size shall be as shown in [paragraph
PLACEMENT SCHEDULE] [the drawings] [_____].

2.3 MARKERBOARD

**
NOTE: Hot spots may occur if this product is used
as a projection screen. A visual display board unit
with pull down projection screen should be specified
if a projection surface is required.

Not all chalktrays are available in the same
material as the frame, determine if this is a
requirement to acquire desired design aesthetics.

Indicate if a full length chalktray is needed to
meet user requirements. A full length chalktray is
not available from all manufacturers. This
requirement may increase the cost and add lead
time. Generally the full length chalktray is the
same length material as the frame.

Specify the map rail if there is a requirement to
display maps, drawings, or large sheets of paper.
Not all marker boards are available with map rail
and map rail accessories.

If necessary add requirements for graphics.
Graphics can include such items as a grid, ruled
lines or logo.

Full wall application of markerboard writing surface
is an option. Designer must modify the following
paragraph to meet specific requirements and must
verify that application is in compliance with
National Fire Protection Association (NFPA) Life
Safety Code 101.

**

Markerboard shall have a porcelain enamel writing surface and a chalktray.
Markerboard shall be a factory assembled unit complete in one piece,
without joints whenever possible. When markerboard dimensions require
delivery in separate sections, components shall be prefit at the factory,
disassembled for delivery and jointed at the site. Frame shall be [oak]
[walnut] [mahogany] [aluminum] [_____]. Chalktray shall [be the same
material as the frame] [and] [extend the full length of the liquid
markerboard]. The markerboard [shall not include a map rail] [shall have a
map rail. The map rail with a tackable insert shall extend the full length
of the liquid chalkboard, and shall have map hooks with clips for holding
sheets of paper. Two map hooks shall be provided for each 1220 mm 4 foot

SECTION 10 11 00 Page 9

of map rail.] Dry erase markings shall be removable with a felt eraser or
dry cloth without ghosting. Each unit shall come complete with an eraser
and four different color compatible dry erase markers. The size shall be
as shown in [paragraph PLACEMENT SCHEDULE] [the drawings] [_____].

2.4 TACKBOARDS

2.4.1 Cork

**
NOTE: Tackboards with 6 mm 1/4 inch thick cork are
more durable and higher in cost than tackboards with
3 mm 1/8 inch thick cork. Tackboards constructed
with insulation board or fiberboard are generally
less durable and less expensive than tackboards
constructed of a hardboard. Cost of natural cork
tackboards is generally less than colored cork
tackboards.

**

Tackboard shall consist of a minimum [3 mm 1/8 inch thick colored cork with
burlap backing laminated to a minimum 10 mm 3/8 inch thick insulation board
or fiber board] [6 mm 1/4 inch thick colored cork with burlap backing
laminated to a minimum 6 mm 1/4 inch thick hardboard] [3 mm 1/8 inch thick
natural cork laminated to a minimum 10 mm 3/8 inch thick insulation board
or fiber board] [6 mm 1/4 inch thick natural cork laminated to a minimum 6
mm 1/4 inch thick hardboard], and shall have an [oak] [aluminum] [_____]
frame. The size shall be as shown in [paragraph PLACEMENT SCHEDULE] [the
drawings] [_____].

2.4.2 Vinyl Covered

Tackboard shall have a vinyl wall covering laminated to a minimum [3 mm 1/8
inch thick cork laminated to a minimum 10 mm 3/8 inch thick insulation
board or fiberboard] [6 mm 1/4 inch thick cork laminated to a minimum 6 mm
1/4 inch thick hardboard or particleboard] [13 mm 1/2 inch thick insulation
board or fiberboard], and shall have an [oak] [aluminum] [_____] frame.
The size shall be as shown in [paragraph PLACEMENT SCHEDULE] [the drawings]
[_____].

2.4.3 Fabric Covered

Tackboard shall have a [woven] [non-woven] fabric covering laminated to a
minimum [3 mm 1/8 inch thick cork laminated to a minimum 10 mm 3/8 inch
thick insulation board or fiberboard] [6 mm 1/4 inch thick cork laminated
to a minimum 6 mm 1/4 inch thick hardboard or particleboard] [13 mm 1/2 inch
 thick insulation board or fiberboard], and shall have an [oak] [aluminum]
[_____] frame. The size shall be as shown on [the Placement Schedule] [the
drawings] [_____].

2.5 CASE FOR BOARD UNIT

The case for the board unit shall be [surface] [recess] mounted and have
[hinged minimum 5 mm 3/16 inch thick] [sliding minimum 6 mm 1/4 inch thick]
tempered glass doors that are lockable. Case shall be [aluminum] [oak]
[_____]. Mitered corners shall be reinforced for rigidity. Doors shall be
[equipped with continuous piano hinges. Door glass shall be framed with
the case material, and be reinforced at all corners. Door framing shall
not depend upon the glass for rigidity. Multiple door cases shall have an

SECTION 10 11 00 Page 10

elbow catch] [sliding and have aluminum "H" molding at top and bottom of
case]. The interior side of the back panel shall be tackable and shall be
composed of [a minimum 6 mm 1/4 inch colored cork] [a minimum 6 mm 1/4 inch
natural cork] [a vinyl wall covering laminated to a minimum 6 mm 1/4 inch
cork] [[_____] laminated to a minimum 6 mm 1/4 inch fiberboard] [_____].
Two keys shall be provided for each unit. The size shall be as shown on
[the Placement Schedule] [the drawings] [_____].

2.6 DISPLAY TRACK SYSTEM

**
NOTE: Track systems with more than one level have
increased component capacity. Not all components
can be located on all levels, coordinate locations
with manufacturer recommendations.

**

This method of display shall be a flexible and interchangeable system that
consists of lightweight presentation components suspended from a wall
mounted, linear, horizontal track. Track shall have [one] [two] [_____]
levels to attach components. Track shall allow attached components to
slide horizontally. Presentation components shall be capable of being
lifted from the track and being relocated to allow for reconfiguration.
Components shall be capable of being installed on the track without the use
of tools for installation, removal, and reconfiguration. The presentation
components shall consist of a [retractable projection screen,] [tilted
projection screen (top tilts forward),] [reversible panel with dry erase
markerboard on both sides,] [reversible panel with markerboard on one side
and woven fabric covered tacksurface on the other,] [[1] [_____] [removable
shelf],] [panel with adjustable flipchart,] [_____] and [display rail for
setting presentation materials or a holder for displaying maps,
presentation boards, drawings and other paper display materials up to a [3]
[6] mm [1/8] [1/4] inch thickness]. Components shall be installed and
located on track in accordance with manufacturer recommendations. Marker
boards shall be provided with a marker tray. Marker board surface shall
accept magnets. Dry erase markings on the marker board shall be removable
with a felt eraser or dry cloth without ghosting. Each unit shall come
complete with an eraser and four different color compatible dry erase
markers. The sizes shall be as shown in [paragraph PLACEMENT SCHEDULE]
[the drawings] [_____]. Track and trim materials shall be [standard
products of the manufacturer] [_____].

2.7 HORIZONTAL SLIDING UNITS

**
NOTE: Specify the number and types of panels.
Identify which panels shall be installed in which
track.

**

The horizontal sliding unit shall be composed of a fixed back panel,
sliding panels, an aluminum track assembly, and shall have a map rail and
chalktray. The unit shall have [2] [3] [4] [_____] tracks. The fixed back
panel shall be [markerboard] [tackboard]. The unit shall have [_____]
marker board sliding panel and [_____] tackboard sliding panel. The track
assembly and exposed members, including panel edging and chalktray, shall
be extruded aluminum. Frame assembly shall be reinforced at corners.
Sliding panels shall be suspended from the top and shall slide over the
aluminum track using molded nylon ball bearing rollers at the top of the

SECTION 10 11 00 Page 11

track and nylon guide rollers at the bottom of the track to eliminate
vibration and to provide quiet and smooth operation of the panels. Sliding
panels shall have finger pulls at each end. The map rail shall have a
tackable insert and extend the length of the horizontal sliding unit. The
map rail shall have map hooks with clips for holding sheets of paper. Two
map hooks shall be provided for each 1220 mm 4 foot of map rail. Chalktray
shall extend the full length of the horizontal sliding unit. Dry erase
markings on the marker board shall be removable with a felt eraser or dry
cloth without ghosting. Each unit shall come complete with an eraser and
four different color compatible dry erase markers. The size shall be as
shown in [paragraph PLACEMENT SCHEDULE] [the drawings] [_____].

2.8 COPYBOARD

**
NOTE: Models are available that have copy feature
only and do not operate with a PC.

Specify PC ready or PC interface if required.

Coordinate PC requirements for PC ready and PC
interface units with user to assure the government
furnished and government installed PC and printer
will be compatible with copyboard PC requirements.

Some models that have PC interface do not have a
built-in printer since printer capability is
obtained through interfacing with the PC and printer.

Coordinate copyboard requirements and locations with
electrical engineer to assure that electrical
outlets or hardwiring at the appropriate locations
are included in the design.

**

The copyboard shall be wall mounted, 120V, UL listed, and have a [2]
[_____] sided rotating screen, and [a built-in printer that prints letter
size copies] [and] [capability to save and print to a government furnished
and government installed PC and printer]. Copyboard surface shall have
grid lines and accept dry erase markers. Dry erase markings shall be
removable with a felt eraser or dry cloth without ghosting. [Copyboard
shall [have PC interface] [or] [be PC ready].] [PC interface kit shall be
provided for each PC ready unit.] Copyboards shall [be hardwired] [have an
electrical cord that plugs into an electrical wall outlet]. Electrical
work shall conform to requirements of Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Each copyboard shall come complete with an eraser and
three different color compatible dry erase markers. The size shall be as
shown in [paragraph PLACEMENT SCHEDULE] [the drawings] [_____].

2.9 PROJECTION SCREEN

**
NOTE: The designer must make appropriate selections
based on the type of projection screen required.
Not all options are available for all screens.
Designer must research available sources and edit
accordingly.

SECTION 10 11 00 Page 12

A selection needs to be made between a standard
screen and tab tensioned screen. The tab tensioned
screens have better picture quality since the
viewing screen is flat, they are recommended when
the primary use for the screen is for computer
generated images.

If required, specify extra drop to lower picture
area. Identify length of extra drop and if extra
drop shall be white or black.

Seams may be required dependent on size of screen.

Coordinate projection screen requirements and
locations with electrical engineer to assure that
electrical outlets and hardwiring at the appropriate
locations are included in the design.

**

[Wall mounted] [Ceiling mounted] [Recessed mount] motorized projection
screen shall have 120V motor that is lubricated for life, quick reversal
type, has overload protector, integral gears, and preset accessible limit
switches. Recessed mount projection screens shall have an operable closure
door and access panel. Screen shall be flame retardant, mildew resistant,
and [glass beaded] [white matte] [_____] [with [white] [black] masking
borders] [tab tensioned. Tab tensioned screens shall have a vinyl surface
that is stretchable]. Bottom of screen fabric shall be weighted with metal
rod. Roller shall be a rigid metal at least [75] [125] [_____] mm [3] [5]
[_____] inches in diameter mounted on sound absorbing supports. Motor will
be [end mounted] [or] [motor-in-roller] design. Screen shall have a 3
position control switch to stop or reverse screen at any point. The switch
shall be installed in a flush electrical box with cover plate, location(s)
as shown on the electrical drawings. All conduit and wiring from the
control switch to the projection screen shall be furnished and installed by
the Contractor. [Ceiling recessed case shall be [extruded aluminum] [or]
[wood with metal lined motor compartment]]. [[Wall] [Ceiling] mounted case
shall be [aluminum] [or] [steel] [wood. Wood case shall be finished in
[plastic laminate] [light oak] [medium oak] [walnut] [cherry] [mahogany]
[_____]]]. Screen shall be UL listed. The size shall be as shown in
[paragraph PLACEMENT SCHEDULE] [the drawings] [_____].

2.10 COLOR

Finish colors for required items shall be as [specified in Section 09 06 90
SCHEDULES FOR PAINTING AND COATING] [indicated].

PART 3 EXECUTION

3.1 PLACEMENT SCHEDULE

**
NOTE: Location and mounting height of visual
display boards must be identified.

Size and type of visual display boards should be
specified only once in the contract documents.

Additional information must be added for the display
track system. Specify the length of the wall track,

SECTION 10 11 00 Page 13

and type and number of presentation components
required per room.

**

[Location and mounting height of visual display boards shall be as shown on
the drawings.] [Visual display boards shall be provided as follows:

Room Name and
Number

Board Type Board Size Wall Location Mounting Height

[_____] [_____] [_____] [_____] [_____]

]
Mounting height is defined as distance from finished floor to top of the
display board frame.

3.2 INSTALLATION

**
NOTE: Provide reinforcing at partitions to support
visual display boards.

**

Perform installation and assembly in accordance with manufacturer's printed
instructions. Use concealed fasteners. Visual display boards shall be
attached to the walls with suitable devices to anchor each unit. furnish
and install trim items, accessories and miscellaneous items in total,
including but not limited to hardware, grounds, clips, backing materials,
adhesives, brackets, and anchorages incidental to or necessary for a sound,
secure, complete and finished installation. Installation shall not be
initiated until completion of room painting and finishing operations.
Visual display boards shall be installed in locations and at mounting
heights indicated. Visual display boards shall be installed level and
plumb, and if applicable doors shall be aligned and hardware shall be
adjusted. Damaged units shall be repaired or replaced as directed by the
Contracting Officer.

3.3 CLEANING

Writing surfaces shall be cleaned in accordance with manufacturer's
instructions.

 -- End of Section --

SECTION 10 11 00 Page 14

