

Introducing the First and Only Motorized Drapery Rods

The first and only track-less motorized drapery rod in the market has arrived. The real beauty of QMotion Motorized Drapery Rods is what you don't notice. We removed the noise, unsightly wires and external motors, by engineering a sleek and sophisticated, battery-operated drapery rod. We tucked away the motors within the rod itself, so you get a simple, elegant aesthetic that's so easy to install you won't believe it's motorized.

- Battery operated, utilizing standard off-the- shelf alkaline batteries
- Remote control operation
- Integrated manual "Touch Wand Activation" feature
- Touch Wand Activation feature can be disabled from remote
- Batteries changeable without removing drapery panels
- Minimal space requirement to change batteries (6" from end of finial to adjacent wall)
- Optional finial adapter to allow variety of stock finials from other sources

Each drapery rod system is operated by QMotion's stylish and sleek universal remote.

Qmotion[®]
advanced shading systems

For more information visit
us at qmotionshades.com
or call 877.849.6070

Made in the USA

© 2014 QMotion Incorporated. QMotion is a trademark of QMotion Incorporated. All rights reserved.

Experience the quiet elegance of QMotion.

Beauty In Motion

QMotion is the only automated window treatment company in the market offering a patented manual override feature by the touch of the wand, allowing our products to be operated by hand or remote - an industry exclusive. Our ground breaking technology utilizes unique helix grooves etched in the rod itself, with specially designed driver rings to activate movement of the draperies attached to the rings. You will not only notice the sophistication and ingenuity behind our designs, but also be amazed at the ease of installation.

Length / Style Options

- Allows for Left, Right or Center stack option's
 - 1.5" Diameter Rod - 4' up to 9'
 - 2.0" Diameter Rod - 4' up to 11'
 - Center Support Optional for these rod lengths, Center Stack only

- Center Support Required
 - Center Stack Option Only
 - 1.5" Diameter Rod - 9' up to 12'
 - 2.0" Diameter Rod - 11' up to 14'

Finial Options

- 6 beautifully crafted design options
- Alternative finials supported with adapter
- Adapter available for any "wood screw" finial. Most off the shelf finials use a "wood screw."

Hardware Options

- Round base brackets
- Rectangular base brackets

Ring Options

- 1.5" Diameter
- 2.0" Diameter

Decorative Rod / Hardware Finish Options

- | | |
|---------------------------------|---|
| <input type="checkbox"/> Black | <input type="checkbox"/> Classic Silver |
| <input type="checkbox"/> White | <input type="checkbox"/> Satin Nickel |
| <input type="checkbox"/> Bronze | <input type="checkbox"/> Brushed Silver |

Note: Spiral Cage Finial is only available in a Bronze and Black finish. 3 Cubes Finial is only available in a Satin Nickel, Classic Silver or Brushed Silver finish.

Estimated Battery Life

- 1-2 Years on average for 9'ft rod with 14' lbs. of drapery operating twice daily (battery life dependent on drapery weight, pleat options, drapery rod operating length and number of times operated daily)

Power Options

- 1.5" Rod C-Size, alkaline batteries (11 required)
- 2.0" Rod D-Size, alkaline batteries (7 required)