

PATENTED
ALSIDE
INNOVATION!

TRIMWORKS®
DECORATIVE ACCENTS

Mezzo® Full-Frame Replacement System
with **SwiftLock™** Technology

Alside®

Discover the look and performance of The Mezzo Full-Frame Replacement System

A unique solution designed to increase productivity and profitability of full-frame replacement window installations while providing the beautiful aesthetics customers expect.

Our most popular window line now has a industry-first trim solution designed for full-frame replacement projects! Completely removing the old window, including its nail fin, and installing a new integral nail fin window is the most reliable solution for replacing vinyl windows—and it's now faster and easier. Not only can you give your customers the beauty and performance of Mezzo® windows installed with proper flashing and water management methods, you'll be able to add decorative custom window trim in a snap courtesy of Alside's patented SwiftLock™ Technology.

Trimworks® Decorative Window Accents were created with you in mind. Replacing integral nail fin vinyl windows can be time-consuming and costly. From removing or cutting back siding to dealing with extra trim work to make it look good when it's finished, it's a lengthy, complicated process that requires skilled labor. When not done properly, it can generate service calls, drive up costs and result in poor-quality work that has to be redone.

Our new solution will speed up the trim installation process—no special equipment, training or cutting skills needed—and reduce wasted materials and hours. Plus, with the increase in productivity, more windows can be installed per day, which means profitability goes up and more jobs can be completed with the same labor pool!

SYSTEM COMPONENTS

- 1 MEZZO REPLACEMENT WINDOW**
High-performing, thin-line frame for maximum viewable glass and superior energy efficiency.
- 2 INTEGRAL NAIL FIN**
Provides for proper flashing and water management, consistent with new construction building code.
- 3 SWIFTLCK TECHNOLOGY**
Simple, quick and easy solution for trimming out the new window, reducing the total install time.

Trimworks Decorative Window Accents
can reduce installation times per window by
20-40 minutes

No need for
time-consuming
metal bending, measuring, cutting or mitering

Depending on desired look, reduce
installation time for every 10 windows installed by
3-7 hours

Learn More About Our Ultimate, Full-Frame Replacement Solution . . .

EASY Trim installation is a snap with our new SwiftLock Technology—literally. The trim simply snaps onto the window frame—there's no measuring, cutting, mitering or bending metal. It's so easy to apply,¹ it's virtually foolproof!

FAST What makes it easy also makes it fast. Installing trim can be completed in under a minute, providing the opportunity to install more windows each day, move on to the next job even sooner and turn more profit.

BEAUTIFUL Delivers multiple brickmould or casing looks to cover all homeowner tastes and trends.

CUSTOM-MADE Trimworks Decorative Window Accents are fabricated with each window for an exact color match and fit, no matter the size or configuration.

CONSISTENCY Creates a uniform, clean-finished aesthetic from window to window.

WEATHERPROOF A properly flashed integral nail fin helps avoid leaks and customer callbacks. Secure attachment design withstands powerful winds.²

INNOVATIVE SwiftLock Technology is a patented attachment method that ensures a secure, perfect fit.

Innovative. Faster. Easier.

THIS REVOLUTIONARY SYSTEM will change how exterior trim is installed on full-frame replacement windows, while significantly reducing the time it takes and eliminating the complexity required to get the job done.

Casing and Brickmould Options

This system features four distinct designs that utilize six installation applications to enhance a home's exterior.

RM | 3.5" Casing 4-Sided
(Siding Cutback)

RM | 1.5" Brickmould
(Siding Removal)

RM | 3.5" Casing with Bullnose Sill
(Siding Removal)

NC | Flushmount Brickmould
with Bullnose Sill (Masonry)

NC | 3.5" Casing with Bullnose Sill

NC | 3/4" Brickmould

RM = Replacement Market
NC = New Construction/Home Addition Market

Exterior Color Options

Beauty and performance come together in Mezzo's array of colors, which feature a polyurethane coating technology with heat-reflective pigments for a strong and fade-resistant finish.

White*

Beige*

Classic Clay*

Black

Architectural Bronze

American Terra

Hudson Khaki

Desert Clay

Sand Dune

English Red

Forest Green

Silver

Castle Gray

*Extruded solid color

Alside 3773 State Road Cuyahoga Falls, Ohio 44223
1-800-922-6009 www.alside.com

©2020 Alside. Alside is a registered trademark of AMI. 1 On average, it takes approximately 7 pounds of force to apply this product. 2 Assembled units were exposed to 140 mph winds with the Brickmould and Casing staying affixed to the window. USGBC and related logo is a trademark owned by the US. Green Building Council and is used by permission. Colors are reproduced by lithographic process and may vary slightly from colors of actual product. Make final color selections using actual product samples. All specifications and designs subject to change without notice. Printed in USA 4/20 75-7401-01

Please recycle