

Quik-Set® Shelving

ASSEMBLY INSTRUCTIONS

CAUTION

INSPECT CONTENTS IMMEDIATELY AND FILE CLAIM WITH DELIVERING CARRIER FOR ANY DAMAGE. **SAVE YOUR BOX AND ALL PACKING MATERIALS.** YOU ARE RESPONSIBLE FOR DAMAGE TO YOUR UNIT IF RETURNED IMPROPERLY PACKED.

BEFORE ASSEMBLY, PLEASE READ:

Helpful Suggestions:

- All shelves can support an evenly distributed static load of 1,000 lbs.
- **IMPORTANT:** Shelving units should not exceed 4,000 lbs. per set of four posts.
- Large installations are easier if all posts are marked first. Lay posts on floor with leveling bolts against a wall or straight edge. Mark all posts using a magic marker or grease pencil.
- Caster Load: 3 times the caster rating. Unit total not to exceed 900 lbs.

For Best Performance:

- Units over 50" high should be assembled with no less than 3 shelves—preferably 4 or more—and the bottom shelf should be placed as low as possible or practical.
- On mobile units with 18"-wide shelves, the overall post height should be no greater than 74".
- On mobile units with 24"-wide shelves, the overall post height should be no greater than 86".

FOR STARTER UNITS:

(For Mobile Units, see page 3 on how to install casters BEFORE assembling unit.)

Step 1 - Attach split sleeves (for bottom shelf) to posts.

- The wider part of the taper goes toward the bottom.
- Make sure rib on split sleeve is seated into a groove on the post.

Step 2 - Mount bottom shelf.

(continued on page 2)

EG9980 Revised 09/25

Profit from the Eagle Advantage®

• 100 Industrial Boulevard, Clayton, Delaware 19938-8903 U.S.A.
• Phone: 302/653-3000 • 800/441-8440 • Fax: 302/653-2065
• www.eaglegrp.com • www.eaglemh.com

Eagle Foodservice Equipment, Eagle MHC, and SpecFAB® are divisions of Eagle Group. ©2025 by the Eagle Group

Quik-Set® Shelving

ASSEMBLY INSTRUCTIONS

FOR STARTER UNITS (continued):

Step 3: Mount additional shelves.

Refer to Steps 1 & 2 (front page), working from bottom to top.

Step 4: Secure all shelves.

Note: Do NOT hammer directly on shelves.

Step 5: Level unit.

The leveling bolts allow approximately 1" adjustment.

(End)

WARNING – TIPPING HAZARD

- Do not step, stand or climb on shelving units.
- Place heavy objects on lowest shelf.

Failure to follow these guidelines can result in property damage or personal injury.

For Mobile Units, see page 3.

Quik-Set® Shelving

ASSEMBLY INSTRUCTIONS

FOR MOBILE UNITS:

Step 1 - Place donut bumpers onto bottom end of post.

Bottom is end with hole for caster stem.

Step 2 - Attach casters to posts.

- Tighten knurled nut until rubber applicator starts to expand. Caster should fit snugly into post (tighten knurled nut further if required).
- With caster fully inserted into post, tighten bottom nut securely from underside.

Step 3 - Mount shelves.

Refer to Steps 1 & 2 (front page), working from bottom to top.

(End)

Notes about Mobile Units:

- **IMPORTANT:** Mobile units should not exceed 900 lbs. per set of four posts.
- First shelf should be located at bottom groove for most stability.
- Do not construct carts with shelves less than 18" wide.
- Inspect and maintain casters regularly. Replace casters that are damaged or severely worn.

WARNING – TIPPING HAZARD

- Push mobile units in long direction.
- Use caution when moving heavily loaded carts. Heavy loads are hard to control.
- Do not step, stand or climb on shelving units.
- Place heavy objects on lowest shelf.
- Inspect casters before use.
- Replace casters that are worn immediately.

Failure to follow these guidelines can result in property damage or personal injury.

Quik-Set® Shelving

ASSEMBLY INSTRUCTIONS

starter unit assembled

mobile unit assembled

Profit from the Eagle Advantage®

- 100 Industrial Boulevard, Clayton, Delaware 19938-8903 U.S.A.
- Phone: 302/653-3000 • 800/441-8440 • Fax: 302/653-2065
- www.eaglegrp.com • www.eaglemhc.com

Eagle Foodservice Equipment, Eagle MHC, and SpecFAB® are divisions of Eagle Group. ©2025 by the Eagle Group