

By Dale Salamacha

Livin' La Vida Libre

Media 1 creates some spicy signage for a Cuban-themed, Orlando restaurant.

Cuba Libre opened its third location in Pointe Orlando, an inviting collection of outdoor shopping, dining and entertainment venues across the street from the Orange County (FL) Convention Center, the nation's busiest such facility.

The restaurant transports its guests to the now-forbidden island through an environment reminiscent of pre-Castro Old Havana. Cuba Libre offers lively music and late-night, Latinthemed floorshows, as well as an extensive selection of Latin cocktails and tantalizing Cuban fare. With an open-air setting, vibrant colors, exotic foliage and servers dressed in guayabera uniforms, the two-story, 20,000-sq.-ft. venue exudes tropical ambiance.

Media 1 Vice President Rick Ream worked with Cuba Libre's designdevelopment firm, Crown Advisory Group. Because this Pointe Orlando location mimics the signage and environmental-graphics program at the other Cuba Libre locations in Philadelphia and Atlantic City (new locations are also slated for Washington, DC and Dallas), the design process moved smoothly.

After the typical back-and-forth design decisionmaking with the client and Pointe Orlando management, Media 1 created full shop drawings and stamped engineering

The shop's Multicam 3000 CNC router shaped the sign's aluminum skeleton from 0.125-in.-thick, 5052 aluminum.

Media 1 Identity Solutions (Longwood, FL) fabricated this retro-inspired sign for Cuba Libre's Orlando location. Like many signmakers, the shop faced extremely pressing deadlines; the project moved from artwork to on the wall in nine days.

schematics and submitted them to the City of Orlando for permit approval.

As typically happens when awaiting landlord and permit approvals, the construction of the restaurant had progressed far by the time we began sign fabrication. Cuba Libre's grand opening loomed only 10 days away, so Media 1 faced the challenge of constructing and installing this \$20,000 sign in nine days! No

Stephen Pass, Media 1's lead fabricator, cut the interior framework from aluminum angle and attached it behind the sign face with 3M epoxy and spot welds.

other signmaker has ever been forced to work with such a quick turnaround time, right (ha ha)?

Building time

Given this tight time schedule, Media 1's lead fabricator, Stephen Pass, coordinated the sign's fabrication. Working with our shop drawings, we developed full-size files in CorelDraw! 10 and imported them to our 5 x 10-ft. MultiCam 3000 CNC router table. Using 0.125-in.-thick,

Next, fabricators shaped the aluminum sidewall and welded it around the sign's perimeter. Four, 4-in.-sq., aluminum legs served as a telescoping mounting system to slide the sign into the building-mounted framework.

An aluminum-angle "cage" supports the structure. While fabricators installed the cage, they also created lifting points to help installation with a bucket truck.

After having applied a red basecoat to the sign, Media 1's paint team covered unmasked areas with four coats of yellow, satin-finish Matthews urethane paint.

After having fabricated the letters using Arete's channel-letter fabrication system, fabricators mounted the letters to the sign, wired them with double-stroke neon and covered them with clear, acrylic faces.

Media 1 installed the sign with a 65-ft., Altec bucket truck on a Ford F800 chassis. The final electrical hookup required approximately four hours.

5052 aluminum, we built the approximately 6 x 15-ft., two-sided sign cabinet.

After the routing work, we moved the aluminum sheets over to the welding department. We cut the interior framework from 2-in.-thick aluminum angle and attached it directly to the back sign panel with 3M DP 810 epoxy and spot welds.

Next, we bent the sidewall to shape and welded it around the perimeter of the sign back. After having formed the sidewall around the entire frame and welded it into place, we created an interior cage

The completed sign meshes beautifully with the building's Spanish-style architecture. Dale lauded Crown Advisory's Groups design program, and Cuba Libre's management happily welcomed Media 1's creation.

of aluminum angle that would rigidly support the sign structure. Here, we added lifting points to aid bucket-truck installation.

Moving underneath the structure, Stephen centered and welded in four, 4-in.-sq., aluminum "legs." These would serve as a telescoping mounting system that slides into a building-mounted framework during installation.

Now that our sign resembled an open shoebox, we attached the sign's front face skin with 3M DP 810 epoxy. The router pre-cut all socket holes and areas that would be internally illuminated.

Coats of many colors

Once we'd installed the sockets, we moved them to the spray booth. Using our Matthews Paint system, we sprayed two full, wet coats of PT Filler – a self-etching, metal primer – on all of the cabinet's exposed surfaces. After having allowed 30 minutes for the primer to flash-cure, we applied three coats of satin-finish, bright-red of Matthews, satin-finish, urethane paint on the cabinet's face. We decorated the remaining portion with the same, bright-yellow coating. For the vinyl graphics, we applied 3M's Controltac media.

While our spray-booth operators

STRICTLY ELECTRIC

decorated the sign, fabricators manipulated our Arete channelletter-bending system to fabricate open-face letters that read "Cuba." We mounted the letters to the sign with Tek screws, wired them with 38 ft. of double-stroke, 6500K, bright-white Voltarc neon and affixed clear, Plexiglas® acrylic faces on the letters. Following UL guidelines, we installed the sign with an external-disconnect switch.

Next, we mounted and wired two, 12,000V France magnetic transformers into the sign's interior to power all neon. After we'd masked the letters and all sign-face areas that would remain red with a plotter-cut, vinyl spray mask – we used Gerber Scientific Products' Spraymask – we returned the piece to the spray booth.

Because we could stand the sign on its four legs, we easily situated the piece within the booth. The painters laid on their backs underneath the sign to assure full coverage. They applied four, bright-yellow coats. Because we'd committed to such a tight time schedule, we progressed from the initial primer coats to the final yellow topcoat in one (very long) day.

The fabricators left the shop at 9 p.m., with the sign still fully masked (and wet). They knew the install crew would arrive at 5 a.m.

Equipment and Materials

Acrylic: Plexiglas[®] acrylic, from Altuglas Intl. (Philadelphia), (800) 523-7500 or www.plexiglas.com

Adhesive: DP 810 epoxy, from 3M Corp. industrial-adhesives and tapes division (St. Paul, MN), (800) 362-3550 or www.3m.com

Channel Letters: Channel-letter bender, notcher and flanger, from Arete Corp. (Denver), (800) 728-1453 or www.aretecorp.com

Coatings: Self-etching, direct-to-metal primer, available at building-supply stores; acrylic-polyurethane paint, from Matthews Paint Co. (Pleasant Prairie, WI), (262) 947-0700 or corporateportal.ppg.com/na/refinish/matthews

Installation: Bucket truck and snorkel lift, from Altec (St. Joseph, MO), (877) 462-5832 or www.altec.com

Lighting: Neon tubing, from EGL (Berkeley Heights, NJ), (908) 508-1111 or www.egl-neon.com; Two, 12,000V electronic transformers, from France (Fairview, TN), (800) 753-2753 or www.franceformer.com; Clear, 15W incandescent sign bulbs, from Satco (Brentwood, NY), (800) 437-2826 or www.satco.com

Plotter: VersaCamm VP-540 printer/plotter, from Roland DGA Corporation (Irvine, CA), (800) 542-2307 or www.rolanddga.com

Router: MultiCam 3000 CNC router, from Multicam Corp. (Dallas-Fort Worth Airport, TX), (972) 929-4071 or www.multicam.com

Software: CorelDraw[®] Graphics Suite X4, from Corel Corp. (Ottawa, ON, Canada), www.corel.com

Vinyl: Controltac[™] film, from 3M Graphics Market Center (St. Paul, MN), (800) 374-6772 or www.3mgraphics.com; Gerbermask paint mask, from Gerber Scientific Products (South Windsor, CT), (800) 222-7446 or www.gspinc.com

the next day to hang the sign. The coated sign face was fully cured and ready in time for the install. That's one reason we use Matthews paint.

Bringing it home

We completed the install with our 65ft. Altec bucket truck on a Ford F800 chassis with a snorkel lift. The newly themed Cuban storefront was ready and waiting for its main identification. To begin, we bolted the square-

More About Dale and Media1 Identity Solutions

Dale Salamacha, who serves as Media1 Signs' (Longwood, FL) president and operates the business with partners Damon Coppola and Richard Ream, has worked in the sign industry for more than 25 years. He said, "I remember when a lettering quill and 1Shot [lettering enamel] were what you used to make a sign."

Now, Media 1 employs more than 30 people. It's specialized in custom, commercial-sign fabrication and installation since 2000. Wrap This, Ink, a division of the company, designs, prints and installs vehicle wraps. The shop fabricates approximately 1,000 wraps and fleet graphics for businesses throughout the Sunshine State.

Nationwide food and entertainment companies, particularly food-court and shopping-center vendors, comprise the bulk of the company's business. Clients typically seek custom, one-off designs that feature unique construction and lighting for identification and structural applications. Salamacha said, "We continually strive to create one-of-a-kind architectural features and signage that function more as artwork, than typical signage." tube framework onto the building using thread and blocking behind the open wall. Next, we raised the 6 x 15-ft. sign structure with the bucket truck's jib and slid the sign's four legs into the receiving framework and bolted them together.

We installed the "Libre" skeletal neon panel onto the cabinet next and screwed the lightbulbs – 43 Satco S 15w, clear sign bulbs – into their sockets. We finished the final electrical hookup in less than four hours to complete our work.

Paired with Crown Advisory Group's remarkable, exterior-building theming, Cuba Libre's new sign adds allure to this unique restaurant and provides a beacon of identification visible to a tourist-filled thoroughfare.

Thrilled with their beautiful new signage, Cuba Libre's owners were equally impressed that we'd met their challenging schedule and contributed to a highly successful restaurant grand opening.

To read other related articles on this topic, visit www.signweb. com/electric and www.signweb. com/fabrication.