

- Walk-In Coolers
- Freezers
- Pantries
- Kitchens
- Environmental Rooms

Cantilever

Shelving


Cantilever Shelving System Applications

EAGLE'S CANTILEVERED SHELVING SYSTEM IS A SYSTEM THAT SEEMS TO DEFY GRAVITY... NO POSTS ON THE FLOOR; NO NEED TO REINFORCE SIDE WALLS. INSTEAD, A COMBINATION OF UPRIGHTS AND BRACKETS SUPPORT UP TO 530 LBS. PER SHELF.


use in refrigerators/freezers

- 100% usable shelving surface, from section to section, wall to wall, and front to back. There are no posts to restrict stock placement. Floor is unobstructed.
- Infinite height adjustability, no slots or keyholes to line up for leveling. Shimming is eliminated.
- Wall-mounted shelving requires no support from the floor. Floor area is therefore open and easily maintained.
- All components are made of heavy gauge steel.
- Heavy-duty, rugged construction.

Engineered to Achieve Maximum Usage of Your Storage Space

Cantilevered Shelving System has a unique design enhanced by the following attributes:

- <u>Adaptability</u> works well in both dry storage as well as insulated refrigerator/freezer walls or foamed walls with thin skins.
- <u>Heavy-duty</u> engineered to handle all of your refrigerated commodity needs. Rolled steel, stainless steel, or aluminum uprights will distribute the loads in your standard foamed box.
- No wall backing required to mount shelving to carry capacity loads, on wall sections as light as 26 gauge.
- <u>No floor supports required</u> this shelving system eliminates that need and provides uninterrupted shelf length and floor space.
- <u>Boosts Storage Capacity</u> Each shelf can be adjusted to the exact height of the product being stored. Cubic storage space is utilized to the maximum!

Easy to install


• Fasten uprights to studs of frame walls. Use 1/4" lag screws (above) at least 2 1/2" long.


•Fasten uprights to masonry walls using expansion shields and 1/4" lag screws (above) at least 2 1/2" long.


•Fasten uprights to hollow tile, block walls, or metal studs with 1/4" toggle bolts (above).


•Fasten uprights to solid concrete walls using nail gun.

Call for additional anchoring recommendations.

BENEFITS

Fast Adjustability -

Change shelf levels by lifting shelf out of present location and place into new position.

Cleaning Ease -

With no posts on the floor, mopping is easy and with the ease of removing individual shelves, spills can be cleaned in seconds.

No Space Requirements -

A complete range of sizes fits the space available. For additional solutions, use our in-house custom fabrication department. The SpecFAB® Division can layout your shelving system for you.

Cantilevered Shelving System Components

Ceiling Brackets

Must use with back-to-back as well as floor-to-ceiling uprights. Offered in zinc, aluminum or stainless steel. Needs left or right configuration. Regular or NSF-approved.

Back-to-Back Uprights - Floor-to-Ceiling*

For island storage. Attaches to floor and ceiling. Two uprights are bolted or welded back-to-back. Available in zinc, stainless steel, or aluminum finish regular or NSF-approved.

*Ceiling and foot brackets are required.

Standard Uprights

For wall-mounted storage, 14 gauge. Continuously seam-welded. Rust and corrosion resistant. Available in zinc, stainless steel, or aluminum finish. Regular or NSF-approved.

Double Knob Brackets

These brackets support two adjoining wire or solid shelves on a common upright.

Single Knob Brackets

For use with wire or solid shelving. Left or right mount available.

Base Components Used For Island Applications

Single Foot Brackets With Knobs

For use with wire or solid shelving. Serves as a base for bottom shelf. Left or right mounts available.


Double Foot Brackets With Knobs

For use with wire or solid shelving. Serves as a base for adjoining two bottom shelves.


Shelves used with Cantilevered Shelving System

Wire Shelves

- Patented QuadTruss[®] design.
- Available in finishes ranging from zinc to stainless steel.
- Open-wire construction.

Solid Shelves

- Available in galvanized or stainless steel.
- Raised "V" edge for added strength.
- All shelves feature cast collars.


Refer to Spec Sheet EG01.00 or our current price list for additional information on Wire Shelves.


Refer to Spec Sheet EG01.01 or our current price list for additional information on Solid Shelves.

For more information on components used on the Cantilevered Shelving System, please refer to the Eagle Foodservice or Eagle MHC Price List.


Shelf Select™ - A No-Cost Shelving and Design Layout Service


For shelving and design layout. Provide us with dimensions of your storage space available, number of shelves per unit, post heights, type of shelving (stationary, mobile, or high-density) and any additional information pertaining to specific or pertinent storage requirements, and we'll provide you with the following:

• Plan View -

Shelving system layout makes the most efficient utilization of your space available.


• Perspective View -Ilustrates the proposed equipment assembled in the available space.


 Quotation – Includes model numbers, list prices, and shipping weights for all components in specified iob.


• The Final Project - This is the final outcome of the Retail Shelf Select project.

- ✓ Supermarkets
- ✓ Department Stores
- ✓ Material Handling
- ✓ Dry Storage Areas
- ✓ Convenience Stores
- ✓ Pharmacies
- The Final Project This is the final outcome of the Shelf Select project at Maple Dale Country Club.
 - ✓ Walk-in Coolers
 - ✓ Walk-in Freezers
 - ✓ Dry Storage Areas
 - ✓ Linen Closets
 - ✓ Material Handling

Simply email or fax in your request and our trained staff will begin planning, layout and quotation upon receipt. A completed Shelf Select™ custom layout and quotation will be mailed, e-mailed or faxed back to you within 48 hours.

> FAX: 302-653-3091 EMAIL: specfab@eaglegrp.com

The Eagle Advantage™ begins right here in our state of the art manufacturing facility - with 14 acres under one roof, where the most comprehensive broadline product offering in the industry takes shape. This all-inclusive design and production capability offers distinct advantages to our customers. Streamlined ordering and shipping substantially reduce freight, receiving, installation and administrative costs.

Supporting it all is a framework of highly responsive customer service representatives, the most innovative, versatile and durable equipment available on the market today, a fleet of company-owned trucks, plus amply stocked distribution centers in strategic locations nationwide - which guarantees product availability and delivery.

Together, it adds up to product excellence enhanced by measurable cost savings and value. We call it *The Eagle Advantage*TM and you can profit from it.


Foodservice/SpecFAB® Divisions: Phone (800) 441-8440 • FAX (302) 653-2065 MHC Division: Phone (800) 637-5100

100 Industrial Boulevard • Clayton, DE 19938-8903 USA • Phone: (302) 653-3000

www.eaglegrp.com

Corporate Headquarters:

© 2005 Eagle Group. Although every attempt has been made to ensure the accuracy of the data in this publication, we cannot be responsible for printing or typographical errors or omissions. Due to an ongoing product improvement program, specifications and dimensions are subject to change without notice.