


C-VIEW WINDOWS

HARDWARE RANGE


RESIDENTIAL

PRESTIGE

COMMERCIAL

A modern living room with a large window and a pool. The room features a dark brown sofa in the foreground, a large window in the center, and a pool visible through the window. The window is labeled 'C-VIEW WINDOWS' and 'WINDOW HARDWARE RANGE'. The view outside the window shows a lake, a hill, and a pool. The room has a minimalist design with a concrete floor and a white wall.

C-VIEW WINDOWS

WINDOW HARDWARE RANGE

SLIDING WINDOWS

DOUBLE HUNG WINDOWS

AWNING WINDOWS

BI-FOLD WINDOWS

CASEMENT WINDOWS

LOUVRE WINDOWS

SLIDING WINDOWS

RESIDENTIAL

PRESTIGE


Lever conveniently
locks the window
without a key


Mortice lock for improved security


DOUBLE HUNG WINDOWS

RESIDENTIAL


AWNING WINDOWS

PRESTIGE

Single chain winder

Twin chain winder

Optional sash catch for improved weather proofing


BI-FOLD WINDOWS

COMMERCIAL

Commercial pull handle


Twin bolt lever


GAS STRUT WINDOWS

PRESTIGE

Ring Pull handle


Flush bolt lever


CASEMENT WINDOWS

PRESTIGE


LOUVRE WINDOWS

RESIDENTIAL


A modern courtyard with a wooden wall, glass doors, and a gravel path. The courtyard is enclosed by a wooden wall on the back and sides, with large glass doors and windows. The floor is covered in gravel, and there are several large, square, grey stone tiles arranged in a path. The sky is visible through the skylight above.

C-VIEW WINDOWS

DOOR HARDWARE RANGE

SLIDING DOORS

BI-FOLD DOORS

PIVOT DOORS

HINGED DOORS

SLIDING DOORS

RESIDENTIAL

COMMERCIAL

Internal handle

External handle

Lever
conveniently
locks the door
without a key


Mortice lock for improved security

Adequate clearance
to operate the key

26mm

SLIDING DOORS

External low profile handle


BI-FOLD DOORS

COMMERCIAL

Twin Bolt lever

Pull Handle


PIVOT & HINGED DOORS

COMMERCIAL

Lever handle


'D' handles


PIVOT & HINGED DOORS

COMMERCIAL

Square-form handle


Curved handle


HINGED DOORS

RESIDENTIAL

COMMERCIAL

Flush bolt


HARDWARE CARE & MAINTENANCE

General periodic maintenance and care is required on all hardware to ensure that they function correctly and maintain their appearance. The external finish of hardware must be kept clean by removing any harmful residue (especially salt spray) from the surface.

Cleaning should be undertaken with a small amount of mild detergent in warm water. A soft brush or cloth free from grit or buttons should be used. Any form of abrasive cleaner or household cleaners should not be used under any circumstances.

After cleaning it is important that the hardware be wiped down with fresh water to remove any detergent residue.

Internal mechanisms of locks, catches, etc. should be kept in good working order by applying a light spray of lubricant (WD40, RP7 or similar). Care should be taken during maintenance of internal mechanisms that any finished surface is well protected to avoid damage.

Recommended Care & Maintenance Intervals

Type of environment	Definition of environment	Maximum maintenance intervals
Mild	Being rural, away from the coast and remote industry and urban activity	6 months
Moderate	Being mainly urban, inland and away from heavy industrial activity	3 months
Tropical / Severe	Being coastal/marine, subject to salt deposition and within 15km of the eastern coast or 10km of the western coast of Australia	2-4 weeks

For more information call C-View on
07 5520 1200
or visit c-view.com.au

WINDOWS & DOORS

INSECT & SAFETY SCREENS


Australian
Owned & Made

C-View's products are proudly made in Australia and designed specifically to meet all Australian conditions

Note: Products may be subject to local variation, regulatory requirements and confirmation of structural performance


Bradnam's Windows and Doors . QBCC Act lic 58885
© Bradnam's Windows and Doors Oct 2016