

Logic Systems® Shelving

When it comes to ease of assembly, or speed of reconfiguration, Logic Systems Shelving is the logical choice. With its patented Logic Clip, shelves can be easily added or removed without disturbing other levels of the unit.

Logic Systems Shelving does not use "S" hooks to support adjacent shelves, so adjacent shelves can be set at different heights while still sharing the same post. Such flexibility allows you to interchange wire and solid shelves easily whenever your storage needs demand it.

Available with a full line of accessories, Logic Systems Shelving is especially well suited for Food Service, Healthcare, or Industrial storage applications where a modern, sanitary appearance is critical.

Adjustability and Expandability

Shelves adjust easily at 3" increments without the use of special tools or time-consuming hardware. The unique Logic Clip allows you to add more shelves without removing or changing other shelf levels. Matching adjacent shelf levels is a snap as well because Logic clips allow you to fasten shelves securely at the same height.

Strength and Capacity

Heavy 12 gauge channel frame construction, wire matte, welded retaining clips, and all metal connections can handle loads up to 1,000 lbs. Shelves are available in widths from 24" to 72" to accommodate almost all situations.

Easy Reconfiguration

Unique design permits unlimited freedom of reconfiguration, including 90 degree add-on for maximum flexibility. Logic shelving offers the ability to add, remove or reposition shelves without disturbing other levels.

Our Logic Systems Shelving is available in three finishes: Powder Epoxy, Nickel Chrome, and Logic Coat. Our Powder Epoxy is available in several colors, including Arctic White, Pearl Grey, and Black. To make future additions fast and easy, several sizes of Logic Shelving are stocked in Arctic White and Pearl Grey. Call us for availability.

Logic Coat

Arctic White

Black

Pearl Grey

Logic Epoxy is harder, smoother, and more corrosion-resistant than enamel finishes, while Chrome Plating offers classic elegance and proven durability. Logic Coat, with its 5-yr warranty against rust, combines a green-tinted powder epoxy over nickel chrome plating, making it our most durable finish.

Finishes shown above are only representative of the actual finishes. If greater accuracy is required contact us for additional information.

American Filing Solutions
P.O. Box 891719, Temecula, CA 92589
Toll Free: (888) 891-1970 x 8958
Fax: (888) 891-9970
Email: sales@FilingToday.com
www.FilingToday.com

Logic Systems® Shelving

SYSTEMS FOR SUCCESS

SYSTEMS FOR SUCCESS

Fixed Shelving Units

Modern, Sleek Appearance

No exposed holes or raw edges.

Sanitary Design

Open wire surfaces minimize dust accumulation, allow free air circulation, and maximize visibility.

Easy Assembly

Unique Logic® Clip makes tool-free assembly fast and easy.

Fast Reconfiguration

Our patented clip design allows shelves to be added, removed, or repositioned as quickly as your needs change without disturbing other shelving levels.

Product shown in Pearl Grey finish.

90 Degree Add-on Flexibility

Unique design means hundreds of shelving solutions become possible, including 90° add-on for maximum flexibility.

Easy Clean Up

Solid shelves contain spillage for cleaning ease.

Choice of Finishes

Choose from Powder Epoxy, Chrome Plated, or our Logic-Coat with its 5-year warranty against rust.

Adjustable Leveling Feet

Leveling feet on all uprights provides for stability on irregular surfaces.

Mobile Carts and Hand Carts

Easy Assembly

Unique Logic® Clip makes tool-free assembly fast and easy.

Rigid Construction

Sturdy design provides a rigid, stable unit you can depend on for safety and durability.

Choice of Casters

Choose from fixed, swivel, or swivel casters with brakes to obtain the right combination of rollability and maneuverability you need.

Product shown in Pearl Grey finish.

Fast Reconfiguration

Shelves can be added, removed, or repositioned as quickly as your needs change without disturbing other shelving levels.

Numerous Shelving Options

Either wire or solid shelves are available in a wide assortment of sizes and configurations.

Choice of finishes

Choose from Powder Epoxy, Chrome Plated, or our Logic-Coat with its 5-year warranty against rust.

Food Service

When it comes to displaying, storing, or transporting a wide variety of food service items... wet, dry, or refrigerated... Logic Systems Shelving is the logical choice for providing a sanitary and rust-free environment.

Product shown in Logic Coat finish.

Healthcare

Purity. Visibility. Accessibility. Attributes that make Logic Systems Shelving the logical solution for the Healthcare industry. Broad finish selection stands up to harsh disinfectants or steam cleaning. And Logic Systems Shelving is NSF listed.

Product shown in Arctic White finish.

Electronics

How do you keep electronic equipment in today's offices organized and safe? Logic Systems Shelving is the perfect solution. Its adjustable grid-style shelves allow air to circulate around equipment, keeping it cooler and thereby extending its life. And best of all, Logic components can be easily custom tailored to your equipment for optimum use of space.

Product shown in Black finish.

Industrial

Because of its patented Logic® Clip, Logic Systems Shelving is able to meet the changing storage needs of today's industry without requiring time-consuming disassembly or specialized tools. Available finishes let you store even hazardous materials safely.

Product shown in Pearl Grey finish.

Logic Systems® Shelving Racks & Accessories

Three-sided Channel Brace
Helps to keep unit rigid when racks or shelves are not used.

Dunnage rack
Stationary & mobile models available with and without wire rack. Four swivel casters provide excellent maneuverability on mobile model.

Brackets
Single or double shelf units for wall mounted installation.

Slanted shelves
Permits full visibility of each shelf's contents. Includes 1" lip and necessary Logic clips.

Casters
Swivel, swivel with brakes or fixed casters offer varying degrees of rollability and maneuverability. Polyurethane tread.

Rubber "donut" bumper
Fits on post or above caster to cushion against collision.

Foot plate
Use to bolt unit to floor for permanent installation.

Dividers
Back and side ledge dividers prevent "rolloff" while shelf dividers organize space.

Ledge clip
Use ledge clips to affix back ledges to shelves when side ledges aren't used.

Plastic label holder
Identify shelf contents for inventory control and ease of locating.

Post extender
Lets you extend post height past 86 3/8".

Ties
Use back to back ties to link units together for stability. Wall ties permit wall anchorage.

SYSTEMS FOR SUCCESS