

3M Science.
Applied to Life.™

Open your home
to a more beautiful future.

3M™ Window Film

Improve the comfort and livability of your home.

3M™ Window Films are designed to address your concerns about fading, comfort, glare, privacy and energy savings—without compromising your window views or blocking out natural sunlight.

These films are excellent complements to traditional window treatments and help reduce fading of your furniture, fabrics, wood floors, artwork and more.

3M Window Films can help:

Reduce fading and UV rays

3M Window Films are designed to block up to 99% of the sun's harmful UV rays—a leading cause of fading in your home furnishings. This dramatically slows the progress of fading to help keep your home looking beautiful. In fact, according to the Skin Cancer Foundation, window film is one of several recommended safeguards against UV damage.


Improve comfort

3M Window Films block up to 79% of solar heat, so your rooms stay at more even, moderate temperatures. In addition, your air conditioning system can work more efficiently, helping reduce your energy costs.


Fabrics, wallpaper, wood floors, photos and other valuables may fade when unfiltered sun shines through your windows. 3M™ Window Films help protect your possessions from the three main causes of fading.


ading
0%
/ rays

Eliminate glare

It can be frustrating to work on a computer or watch television in a sunlit room. By significantly reducing glare, 3M Window Films can help you work and relax without the eyestrain from excessive light.

Enhance privacy

Most homeowners love the aesthetics and views of their windows, but they also want a certain degree of privacy. The reflectivity of some 3M Window Films can help provide the level of privacy you desire both day *and* night.

Improve home security

Glass windows and doors are the weakest link in your home's security profile. 3M™ Safety and Security Window Films can enhance security by helping deter unwanted individuals from breaking and entering. These specially designed films help improve window integrity, making it more difficult for intruders to break in.

Create unique designs

3M™ Fasara™ Glass Finishes allow you to capture the look of etched, cut, sandblasted or other textured designs quickly and easily. With over 50 patterns available, Fasara films are a great way to customize privacy and create interesting designs without restricting light.


A brand you can trust.

- As a world leader in adhesive and film technologies, 3M conducts extensive research and testing to help ensure window film products meet homeowners' needs.
- No one has more experience with window film than 3M. In 1966, we received our first patent for window film.
- 3M's product warranties are some of the most comprehensive in the industry.
- With great consumer brands like Post-It®, Filtrete®, Scotch® and Scotch-Brite®, 3M products have earned the world's trust.


Put the innovation of 3M to work for you

3M™ Window Films come in a variety of shades from dark to virtually clear and are backed by a limited lifetime warranty to help protect your investment. They are sold and installed exclusively by authorized 3M Window Film Dealers, who are professionally trained by 3M to ensure quality workmanship.

Visit us at 3M.com/LoveYourWindows to learn more about our films and find the right balance of privacy and protection you need. Or contact your local, authorized 3M Window Film Dealer for a free consultation.

Warranty, Limited Remedy, and Disclaimer: Many factors beyond 3M's control and uniquely within user's knowledge and control can affect the use and performance of a 3M product in a particular application. User is solely responsible for evaluating the 3M product and determining whether it is fit for a particular purpose and suitable for user's method of application. Unless an additional warranty is specifically stated on the applicable 3M product packaging or product literature, 3M warrants that each 3M product meets the applicable 3M product specification at the time 3M ships the product. 3M MAKES NO OTHER WARRANTIES OR CONDITIONS, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR ANY IMPLIED WARRANTY OR CONDITION ARISING OUT OF A COURSE OF DEALING, CUSTOM OR USAGE OF TRADE. If the 3M product does not conform to this warranty, then the sole and exclusive remedy is, at 3M's option, replacement of the 3M product or refund of the purchase price. Limitation of Liability: Except where prohibited by law, 3M will not be liable for any loss or damage arising from the 3M product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability.


3M

3M Renewable Energy Division

3M Center
Building 235-2S-27
St. Paul, MN 55144-1000
3M.com/WindowFilms

3M, Fasara, Filtrete, Post-it, Scotch and Scotch-Brite are trademarks or registered trademarks of 3M Company. Please recycle. Printed in USA.
© 3M 2015. All rights reserved.
98-0150-0622-8