

Rollac Zipshades

Retractable Solar Shading
Advanced privacy, comfort and sun control

Retractable solar shades for window and patio applications.

Solar protection

Insect barrier

Wind resistant

- No line formation in the fabric
- Covers up to 235 sqft with optimal fabric tension

- Patented Zip system: Wind-resistant in any position
- Wind resistance: officially tested up to 80* mph

- Width and height up to 20 ft
- Easily installs over a variety of surfaces

Key Components

Zip System

Seeing is believing - The screen fabric is locked into a cast aluminum channel that runs the entire span of the railing system. This system prevents the screen from pulling out of the rails while remaining tight. Now you can have an attractive sun-blocking system that keeps out bugs and looks great!

Prevents Wrinkled Fabric

A special axle inside the box housing allows the fabric to roll up uniformly, which prevents creases from forming over long term use.

Small Box Housing

Rollac Zipshades roll up tight into a small box housing that won't mar the beautiful facade of your home or office.

