

madix[™]
INNOVATION ON DISPLAY

Maxi Line Core Components

Maxi Line Core Components

5/14

Maxi Line is more than just a fixture, it's a unique system that allows you the flexibility to customize your store by using standard Madix parts and accessories. All Maxi parts and accessories are designed for ease of installation, providing a totally interlocking display system that's perfect for your current and future retailing requirements.

Shelf Loading

Nominal Shelf Depths, All Types
8", 10", 12", 14", 16", 18", 20", 22", 24", 26", 28", 30"

		Maximum Load Capacity in Pounds*				
Shelf Type		Shelf Depth	Evenly Loaded	Front Loaded	15° Degree	30° Degree
SUS-(NW)(ND)	1	6" - 8"	300#	300#	125#	100#
		10" - 18"	500#	350#	125#	100#
	2	20" - 24"	500#	350#	250#	100#
		26" - 30"	400#	250#	200#	100#
STP-(NW)(ND)	3	6" - 8"	300#	300#	250#	100#
		10" - 18"	500#	350#	250#	100#
	4	20" - 24"	500#	350#	250#	100#
		26" - 30"	400#	250#	200#	100#
HUS-(NW)(ND)	5	14" - 18"	600#	N/A	N/A	N/A
	6	20" - 30"	600#	N/A	N/A	N/A
SBS-(NW)(ND)	7	12" - 30"	600#	N/A	N/A	N/A

* Based on evenly distributed static loading

• STP type shelves are "straight-in", horizontal insertion into upright slotting

Column Loading

Column loading is the vertical load, measured in pounds, that can be applied on any upright. Each upright bears one-half of the load of each shelf that it supports.

500 lbs plus 500 lbs = 1000 lbs
1000 lbs divided by 2 = 500 lbs
Column Load on Center Upright

500 lbs plus 500 lbs = 1000 lbs
1000 lbs divided by 2 = 500 lb
Column Load on Center Upright

750 lbs plus 750 lbs = 1500 lbs
1500 lbs divided by 2 = 750 lbs
Column Load on Center Upright

NOTE!
Maximum Column Load Capacity
is 4500 lbs. DO NOT EXCEED!

Offset Loading

Offset loading is measured in inch-pounds and represents the bending load at the connection of the base shoe and the upright. To determine if you exceed the load limit of the fixture, take the difference between the larger inch-pound calculations on one side of the fixture and the inch-pound calculations on the other. This difference cannot exceed 15,000 inch-pounds. For wall sections, the calculation for the one side cannot exceed 15,000 inch-pounds.

Divide each shelf depth by 2. Multiply times the weight on shelf to determine individual shelf inch-pound load.

D1 $18''/2'' = 9'' \times 300 \text{ lbs}$ or 2700 inch-pounds	E1 $18''/2'' = 9'' \times 300 \text{ lbs}$ or 2700 inch-pounds
D2 $18''/2'' = 9'' \times 400 \text{ lbs}$ or 3600 inch-pounds	E2 $18''/2'' = 9'' \times 300 \text{ lbs}$ or 2700 inch-pounds
D3 $22''/2'' = 11'' \times 500 \text{ lbs}$ or 5500 inch-pounds	E3 $22''/2'' = 11'' \times 300 \text{ lbs}$ or 3300 inch-pounds
Side D Total = 11800 inch-pounds	Side E Total = 8700 inch-pounds

Subtract E from D : 800 inch-pounds	SAFE!
8700 inch-pounds	3100 inch-pounds does not exceed the
3100 inch-pounds	15000 inch-pound maximum

Divide each shelf depth by 2. Multiply times the weight on shelf to determine individual shelf inch-pounds load.

F1 $18''/2'' = 9'' \times 300 \text{ lbs}$ or 2700 inch-pounds
F2 $18''/2'' = 9'' \times 400 \text{ lbs}$ or 3600 inch-pounds
F3 $22''/2'' = 11'' \times 500 \text{ lbs}$ or 5500 inch-pounds
Side F Total = 11800 inch-pounds

SAFE!
11800 inch-pounds does not exceed the
15000 inch-pound maximum

Front Loaded Shelves

Important: Front loaded shelves are the most common to exceed fixture loading capacities. Compare the increases in inch-pounds of front loaded shelves over evenly loaded shelves, particularly on wall sections!

A front loaded shelf is one that has a void between the back panel and the merchandise. Take one half the loaded area dimension plus the gap dimension at back and multiply times weight on shelf to determine individual inch-pound load.

A1 $7'' + 4'' = 11'' \times 350 \text{ lbs}$ or 3850 inch-pounds	B1 $6'' + 6'' = 12'' \times 300 \text{ lbs}$ or 3600 inch-pounds
A2 $7'' + 4'' = 11'' \times 350 \text{ lbs}$ or 3850 inch-pounds	B2 $6'' + 6'' = 12'' \times 300 \text{ lbs}$ or 3600 inch-pounds
A3 $9'' + 4'' = 13'' \times 350 \text{ lbs}$ or 4550 inch-pounds	E3 $8'' + 6'' = 14'' \times 300 \text{ lbs}$ or 4200 inch-pounds
Side A Total = 12250 inch-pounds	Side B Total = 11400 inch-pounds

Subtract B from A : 12250 inch-pounds	SAFE!
-11400 inch-pounds	850 inch-pounds does not exceed the
850 inch-pounds	15000 inch-pound maximum

A front loaded shelf is one that has a void between the back panel and the merchandise. Take one half the loaded area dimension plus the gap dimension at back and multiply times weight on shelf to determine individual inch-pound load.

C1 $5'' + 8'' = 13'' \times 300 \text{ lbs}$ or 3900 inch-pounds
C2 $5'' + 8'' = 13'' \times 350 \text{ lbs}$ or 4550 inch-pounds
C3 $7'' + 8'' = 15'' \times 350 \text{ lbs}$ or 5250 inch-pounds
Side C Total = 13700 inch-pounds

SAFE!
13700 inch-pounds does not exceed the
15000 inch-pound maximum

- Nominal Upright Heights
36" (914 mm) thru 96" (2438 mm)
in 6" (152 mm) increments
- Nominal Base Shelf Depths
12" (305 mm) thru 30" (762 mm)
in 2" (51 mm) increments
- Nominal Upper Shelf Depths
8" (203 mm) thru 30" (762 mm)
in 2" (51 mm) increments

Nominal Base Shelf Depth	plus 3"	plus	Nominal Base Shelf Depth	equals	Nominal Base Width
Bottom of Tag Mold to Bottom of Tag Mold	A	<i>equals</i>			Nominal Base Width <i>minus 1/8"</i>
Front of Base End Cover to Front of Base End Cover	B	<i>equals</i>			Nominal Base Width <i>plus 7/8"</i>
Front of Kickplate to Front of Kickplate	C	<i>equals</i>			Nominal Base Width <i>minus 3/4"</i>

NOTE!

Dimensions are + or - 1/8" and are subject to change without notice

5/14

6

SFA-RD Anchors

- Beginning at each end of a Maxi Line Gondola or Wall Fixture run, Base Shoe Anchor Brackets are installed at alternate Base Shoes
- All runs with an odd number of Uprights will be anchored at alternate Base Shoes.
- All runs with an even number of Uprights will be anchored at alternate Base Shoes, with remaining single section at, or adjacent to, the middle of the run, as indicated by the shaded area in examples below
- Two expansion bolts per anchor

SFA-RD

SFA Seismic Floor Anchor
RD Regular Duty

The number of SFA-RD anchors required for Maxi Line Gondola or Wall runs is the same

Number of Basic Uprights in Run	2 or 3	4 or 5	6 or 7	8 or 9	10 or 11	12 or 13	14 or 15	16 or 17	18 or 19	20 or 21	22 or 23	24 or 25
Number of Anchors Required	4	6	8	10	12	14	16	18	20	22	24	26

Two uprights require four Anchors

Three uprights require four Anchors

Five uprights require six Anchors

Four uprights require six Anchors

Six uprights require eight Anchors

Seven uprights require eight Anchors

Eight uprights require ten Anchors

For Floor Anchors and Expansion Bolts,
See SFA-(TYPE)-25 and SFA-EB50 in the catalog index

Preventing Fixture Overturning

- To preclude overturning, the height of the upright cannot exceed the leveler spacing, times six
- If uprights exceed the heights shown, they must be secured at the top or:

Gondola: Base Shoe Levelers must be anchored to the floor as shown below

Wall: Base Shoe Levelers and Standard Upright Levelers must be anchored to the floor as shown before

SFA-HD

SFA Seismic Floor Anchor

HD Heavy-Duty

	Base Shelf or Shelves	Leveler Spacing	Highest Unanchored Upright
Wall	12"	9½"	54"
	14"	11½"	66"
	16"	13½"	78"
	18"	15½"	90"
	20"	17½"	102"
	22"	19½"	114"
	24"	21½"	120"
	26"	23½"	138"
	28"	25½"	144"
	30"	27½"	162"
Gondola	12"/12"	19"	114"
	12"/14"	21"	126"
	14"/14"	23"	138"
	14"/16"	25"	144"
	16"/16"	27"	162"

All runs, Gondola or Wall, require twice the number Of SFA-HD anchors as the number of Uprights in the run

Four uprights require eight anchors

Six uprights require twelve anchors

Five uprights require ten anchors

Seven uprights require fourteen anchors

Eight uprights require sixteen anchors

For Floor Anchors and Expansion Bolts,
See SFA-(TYPE)-25 and SFA-EB50 in the catalog index

Gondola Ends

One Maxi Line Gondola End is required to complete any length Gondola run.

Each Maxi Line Gondola End consists of:

- A** One Basic Upright
- B** Two Base Shoes
- C** One Upright Cap
- D** Two pair Base End Covers
- E** Two Upright End Covers

Gondola Sections

Each Maxi Line Gondola section locks to the adjacent section for any length Gondola run.

Each Maxi Line Gondola Section consists of:

- F** Two Kickplates
- G** Two Base Shelves
- H** Two backs, HH, PP or HP, two piece backs at 78" and above
- I** One STL Upper Spanner
- J** One SC Center Spanner from 42" up to 96", plus one SS Splicer Spanner at 78" and above
- K** One SL Lower Spanner
- L** One Basic Upright
- M** Two Base Shoes
- N** One Upright Cap

Wall Ends

One Maxi Line Wall End is required to complete any length Wall run.

Each Maxi Line Wall End consists of:

- A** One Basic Upright
- B** One Base Shoe
- C** One Upright Cap
- D** One pair Base End Covers
- E** Two Upright End Covers
- F** One Wall Section Retainer Pin

Wall Sections

Each Maxi Line Wall section locks to the adjacent section for any length Wall run.

Each Maxi Line Wall Section consists of:

- G** One Kickplate
- H** One Base Shelf
- I** One back, H or P, or two backs, HH, PP or HP, two piece backs at 78" and above
- J** One STL Upper Spanner
- K** One SC Center Spanner from 42" up to 96", plus one SS Splicer Spanner at 78" and above
- L** One SL Lower Spanner
- M** One Basic Upright
- N** One Base Shoe
- O** One Upright Cap
- P** One Wall Section Retainer Pin

How to Order

Part Number

Complete Sections

G454

- G G=Gondola or W=Wall
- 4 Nominal Section Width 3' or 4'
(914 mm to 1219 mm)
- 54 Nominal Section Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

Gondola/Wall Ends

GE54

- GE GE=Gondola End or WE=Wall End
- 54 Nominal Section Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

Configurable Options

52020-P-H

- 5 5" (12.70 cm) Base Height
- 20 Nominal Base Shelf Depth A 12" to 30" in 2" increments
(305 mm to 762 mm in 51 mm increments)
- 20 Nominal Base Shelf Depth A 12" to 30" in 2" increments
(305 mm to 762 mm in 51 mm increments)
- P Back Type A H=Hardboard, P=Pegboard, or Z=Delete Backs
- H Back Type B H=Hardboard, P=Pegboard, or Z=Delete Backs

2020-5

- 20 Nominal Base Shelf Depth A 12" to 30" in 2" increments
(305 mm to 762 mm in 51 mm increments)
- 20 Nominal Base Shelf Depth A 12" to 30" in 2" increments
(305 mm to 762 mm in 51 mm increments)
- 5 5" (127 mm) Base Height

Finish Code

SA-SA-SA-SA

- SA Upright, Top/Center/Lower Spanner
- SA Back (see note)
- SA Back (see note)
- SA Base Shelf, One or Two Sides

NOTE!

To view standard and optional finishes please refer to the Madix Finishes Brochure or the Finish information in the General Information section of this catalog

SA-SA

- SA Upright
- SA Upright End Covers

Additional Options

NB-K

- NB.... Delete Base Shelves
- K.... Delete Kickplates

EB

- E Delete Upright End Covers
- B Delete Base End Covers

Sahara is the Standard Finish on Most Components

- Delete Back Panels-Z
- Delete Base Shelves.....-NB
- Delete Kickplates-K
- Delete Upright End Covers-E
- Delete Base End Covers.....-B

The examples are shown in standard Madix Finishes. Use the suffix shown to delete the part and order the part separately in the desired standard or optional finish.

NOTE!

Upright End Covers and Base End Covers are at the bottom of the page

Basic Upright

- Slotted 1" (25 mm) on centers for flexibility plus maximum space
- Engineered of heavy-gauge, high tensile steel components welded into a single unit with a 15,000 inch-pound rating
- All Basic Uprights have an integral leveler
- Kickplates of either closed or open type or reinforced base shoes must be installed on shelving runs

BU-(AH)

BU Basic Upright

AH Actual Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

Half Upright

- For wall mounted applications, install on 36" or 48" (914 mm or 1219 mm) centers and use standard Madix shelves and accessories
- Does not have provisions for back panels
- Hardware not included
- Not load rated

HU-(AH)

HU Half Upright

AH Actual Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

Extension Upright

- Connector inserts easily into top of shelving section Upright
- Set screws expand the connector, solidly aligning assembly

EU-(NH)

EU Extension Upright

NH Nominal Height 6" to 54" in 6" increments
(152 mm to 1371 mm in 152 mm increments)

NOTE!

Maximum load capacity is 200 lbs
when loaded one side only

Heavy-Duty Upright

- Recommended where heavy loads are to be placed toward the top of the Upright to reduce deflection
- Provides a 30% reduction in deflection when compared to the Madix Basic Upright (BU)
- Slotted on 1" centers for flexibility plus maximum space
- Reinforced Base Shoe [BSR-(ND)] is required when using a Heavy-Duty Upright. Load capacity then becomes 18,000 lbs.
- Levelers included
- Upright Cap is not included (See UC)

HDU-(NH)

HDU Heavy-Duty Upright
NH Nominal Height 36" to 192" in 6" increments
(914 mm to 4877 mm in 152 mm increments)

NOTE!

Reinforced Base Shoe [BSR-(ND)] is required when using a Heavy-Duty Upright. Load capacity then becomes 18,000 lbs

Telescoping Upright Kit

- Slotted Upright stores between backs, extends up to 18" above fixture when needed
- Kit consists of 42" Upright, slotted 18" from top with bottom 24" not slotted, Vertical Height Stiffener, one Center Spanner and locking pin
- Upright should not exceed 18" above fixture top
- Upright accepts only 2 tab shelves, 8"-18"
- To be used with up to 72" tall Uprights, for sections higher than 72" contact your Madix representative
- Capacity of each section made is 50 lbs evenly distributed static load for a total of 100 lbs if both sides are loaded— *please note this is not per shelf, but per side*

TUK-(NL)(NH)

TUK Telescoping Upright Kit
NL Nominal Length 3' or 4' (914 mm or 1219 mm)
NH Nominal Height 42" (1067 mm)

Telescoping Upright

- Slim, heavy gauge Upright accepts all two-tab shelves, 8"-18"
- Top cap to prevent dropping below fixture top
- Top cap has storage hole for Retainer Pin when Upright is not in use

TU-(NH)

TU Telescoping Upright
NH Nominal Height 42" (1067 mm)

Vertical Height Telescoping Upright Stiffener

- Guides telescoping Upright when raising or lowering for storage

VHTUS-(NH)

VHTUS Vertical Height Telescoping Upright Stiffener
NH Nominal Height 42" (1067 mm)

Telescoping Retainer

- Pin inserts through Telescoping Upright slots, one is included with each Upright

TR

TR Telescoping Retainer

Center Spanner

- Galvanized "snap-in" spanner assures Back Panel rigidity
- Electrical and telescoping Upright knockouts
- Galvanized only

SC-(NW)

SC Center Spanner
NW Nominal Width 3' or 4' (914 mm or 1219 mm)

Back-to-Back Basic Upright

- Two standard Basic Uprights welded into a single rigid unit to support high offset loading of wall or gondola section
- 28,000 inch-pound load rating

BBWBU-(NH)

- BBW Back-to-Back Welded
 BU Basic Upright
 NH Nominal Height 84" to 120" in 6" increments
 (2134 mm to 3048 mm in 152 mm increments)

Back-to-Back
Welded Basic Upright

Back-to-Back Upright End Cover

- Plastic Upright End Cover to trim end of Back-to-Back Uprights

UECBBU-(NH)

- UEC Upright End Cover
 BBU Back-to-Back Upright
 NH Nominal Height 84" to 120" in 6" increments
 (2134 mm to 3048 mm in 152 mm increments)

Back-to-Back
Upright End Cover

Back-to-Back Base Shoe

- Two Base Shoes welded into a stacked configuration
- Gives additional support at lower section of Back-to-Back Upright

BBBSM-(ND)

- BBBSM Back-to-Back Base Shoe Modified
 ND Nominal Depth 18" to 30" in 2" increments
 (457 mm to 762 mm in 51 mm increments)

Back-to-Back Base End Cover

- Modified to trim the Base Ends of Back-to-Back Base Shoe
- Unleveled Base Shelf height is 9½"

BBBEC-(ND)

- BBBEC Back-to-Back Base End Cover
 ND Nominal Depth 18" to 30" in 2" increments
 (457 mm to 762 mm in 51 mm increments)

Back-to-Back Kickplate

- Extended height kickplate closes off Base Shoes of Back-to-Back Upright system
- Full floating feature to fit flush against uneven floors

BBKP-(NW)

- BBKP Back-To-Back Kickplate
 NW Nominal Width 3' or 4'
 (914 mm or 1219 mm)

NOTE!

Do not mix components
from other systems

Upright End Cover

- Metal or extruded plastic cover trims off end Upright of all runs
- Easy "snap-on" positive locking
- Standard colors for VC and UEC are Sahara, Chocolate or Snow White
- Optional colors are available on VC only

(TYPE)-(NH)

TYPE UEC=Plastic Upright End Cover
VC=Metal Upright End Cover (required on Heavy-Duty Upright [HDU]-(NH))
NH Nominal Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

NOTE!

VC is required on Heavy-Duty HDU-(NH)

Upright Cap

- High impact molded plastic cap finishes open top end of Upright
- Provision for tapered or threaded stem sign holders
- Fits Telescoping Upright knockout in Top/Lower Spanner
- Sold only in packs of 10
- Available in Sahara or Clear

UC-10

UC Upright Cap
10 10 Pack

Basic Upright Wall Mount Support Bracket

- Galvanized support installs in wall side of Upright slotting to mount Basic Upright to wall
- Due to varying field conditions, mounting hardware is not included

BUWMS

BUWMS Basic Upright Wall Mount Support Bracket

Half Basic Upright Wall Mount Support Bracket

- Galvanized support installs in wall side of Upright slotting to mount Basic Upright to wall
- Due to varying field conditions, mounting hardware is not included
- Use at end of wall section so bracket is hidden

HALF-BUWMS

HALF-BUWMS Basic Upright Wall Mount Support Bracket

Wall Section Off Wall Stabilizer Kit, Heavy-Duty

- Used when Wall Sections cannot be attached directly to existing walls
- Can be used to allow access behind wall sections
- Provides a standoff when building columns interfere with direct connection to building wall
- Does not increase the load capacity of the Wall Section
- Must be used with each upright in a wall run

NOTE!

To be used as spacer only! It is not designed nor intended to be used to increase load capacity of the upright!

WSOWHDSK-(NL)

WSOW Wall Section Off Wall

HDSK Heavy-Duty Stabilizer Kit

NL Nominal Length 06" to 12" in 2" increments
(152 mm to 305 mm in 51 mm increments)

Wall Section Off Wall Stabilizer Kit

- Connects Wall Sections to building wall
- Adjustable to allow for building walls that are not straight

WSOWSK-(NL)

WSOW Wall Section Off Wall

SK Stabilizer Kit

NL Nominal Length 24" to 36" in 2" increments
(610 mm to 914 mm in 51 mm increments)

Double Tab Bracket

- Connects back-to-back Wall Sections for stabilization
- Can be used when there is a fixture run with a row of building columns

BRKTD-(NL)

BRKTD Double Tab Bracket

NL Nominal Length 04" to 20" in 2" increments
(102 mm to 508 mm in 51 mm increments)

Base Shoe

- Projection welded high tensile steel gives maximum load capacity
- Exclusive "I" beam design is 5" low, with easy-in "POSI-LOK" feature for quick no-error installation
- Screwdriver leveling and electrical access
- Either closed or open kickplates must be installed in Base Shoes on shelving runs
- Base Shoe finishes are random unless specified as Chocolate

BS-(ND)

BS Base Shoe
ND Nominal Depth 12" to 30" in 2" increments
(304 mm to 762 mm in 50 mm increments)

Base Shoe Straight In Locking

- Projection welded high tensile steel gives maximum load capacity
- Exclusive "I" beam design is 5" low
- Screwdriver leveling and electrical access
- Straight in insertion does not require tipping of the Basic Upright for installation
- Convert an existing freestanding Maxi Line Wall unit to a double sided Maxi Line Gondola unit without removing merchandise
- Ideal for seasonal changes
- Base Shoe finishes are random unless specified as Chocolate

BSSIL-(ND)

BSSIL Base Shoe Straight In Locking
ND Nominal Depth 12" to 30" in 2" increments
(304 mm to 762 mm in 50 mm increments)

Base Shoe Straight In Locking, 7"

- Base Shoe finishes are random unless specified as Chocolate

BSSIL7-(ND)

BSSIL7 Base Shoe Straight In Locking, 7"
ND Nominal Depth 12" to 30" in 2" increments
(304 mm to 762 mm in 50 mm increments)

Base Shoe Straight In Locking, Two Height

- Use when the need exists for a base height change from 5" High Base to a 12" High Base, within the same run and on the same side of the shelving
- Can be done without the need to stop and start the run
- Can be ordered as a Left Hand or Right Hand
- How to determine LH or RH: Order standing in front of and facing the shelving to determine LH or RH, Base Shoe to the Left is LH and to the Right is RH

BSSIL2H-(ND)1205(OPT)

BSSIL2H Base Shoe Straight In Locking, Two Height
ND Nominal Depth 10" to 30" in 2" increments
(254 mm to 762 mm in 50 mm increments)
1205 12" Height to 5" Height
(305 mm Height to 127 mm Height)
OPT L=Left-Hand
R=Right-Hand

Wall Section Retainer Pin

- Included in all Wall sections, Wall Ends and Kits
- Sold only in packs of 10
- For extras, order replacement packs

WSRP-10

WSRP Wall Section Retainer Pin
10 10 Pack

Base Shoe Reinforced

- Required when using Heavy-Duty Upright
- Minimum requirement when using Back-to-Back Welded Upright [BBWBU-(NH)]
- Required for depths over 30" (762 mm)
- Base Shoe finishes are random unless specified as Chocolate

BSR-(ND)

BS Base Shoe Reinforced
ND Nominal Depth 12" to 36" in 2" increments
(304 mm to 914 mm in 50 mm increments)

Base Load Lip Leveler

- Two leveler Base Shoe with modification to prevent lip sag
- Designed for use between standard Base Shoes to support extra heavy loads on front of a Base Shelf
- Recommended for base shelves 18" to 30" (457 mm to 762 mm)
- Base Shoe finishes are random unless specified as Chocolate

BLLL-(ND)

BLLL Base Load Lip Leveler
ND Nominal Depth 14", 18", 26", 32", 42"
(356 mm, 457 mm, 660 mm, 813 mm, 1067mm)

Sizes Available	Base Size
14"	14"-16"
18"	18"-24"
26"	26"-30"
32"	32"-40"
42"	42"

Base Load Leveler

- Base Shoe with two levelers, designed for use between standard Base Shoes to support extra heavy loads on the Base Shelf
- Base Shoe finishes are random unless specified as Chocolate

BLL-(ND)

BLL Base Load Leveler
ND Nominal Depth 14", 18", 26", 32", 42"
(356 mm, 457 mm, 660 mm, 813 mm, 1067mm)

Sizes Available	Base Size
14"	14"-16"
18"	18"-24"
26"	26"-30"
32"	32"-40"
42"	42"

Base End Covers

- Complete the floor level "finished look" from Kickplate to Upright on each Maxi Line run
- Order two pairs for each Gondola run or one pair for each Wall run
- Order the same length as Base Shelf depth
- Standard finish is Chocolate body and nose
- Alternate standard finish is Black body and nose
- Pair only pricing

BEC-(ND)-(NH)

BEC Base End Cover
ND Nominal Depth 12" to 30" in 2" increments
(305 mm to 762 mm in 51 mm increments)
NH Nominal Height 5=5", 7=7", 12=12"
(127 mm, 179 mm, 305 mm)

Finish Code

FIN1-FIN2

FIN1 Body Finish CH=Chocolate, SB=Satin Black
FIN2 Nose Finish CHN=Chocolate, B=Black

NOTE!

For Extended Base End Cover for use with M30 bumper tag molding, insert E in part number
Example: BEC-18-(NH)-E

Top Spanner

- “Snap-in” spanner secures uprights at equal spacing, traps back panels and trims top of section
- Electrical and telescoping Upright knockouts

STL-(NW)

STL Top Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Top Spanner (STL) Clips

- Used for securing Top Spanner to Uprights
- Secure using 1" Sheet Metal Screw (2 pack included)

STLCLIP

STLCLIP Top Spanner Clip

Center Spanner

- Galvanized “snap-in” spanner assures back panel rigidity
- Electrical and telescoping upright knockouts
- Galvanized only

SC-(NW)

SC Center Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Heavy-Duty Lower Spanner

- Standard Lower Spanner has weight bearing channel plus levelers for heavily loaded sections or slatwall backs

HSL-(NW)

HSL Heavy-Duty Lower Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Lower Spanner

- “Snap-in” spanner secures uprights at equal spacing and supports back panels
- Electrical knockouts

SL-(NW)

SL Lower Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Splicer Spanner

- Splicer spanner joins two back panels in sections 78" and above
- Electrical and Telescoping Upright knockouts

SS-(NW)

SS Splicer Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Slatwall Center Spanner

- Narrow profile stiffens slatwall panels; no Telescoping Upright or electrical access
- Required when using slatwall backs

SSC-(NW)

SSC Slatwall Center Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Specifications

Back Panels, Pegboard or Hardboard Units from 36" to 96" high

- Back nominal height (NH) should match Basic Upright height
- Examples shown with nominal width of 3' and 4' Spacer Spanner

Width

3=36" Actual =34½"
4=48" Actual =46½"

SS-□

Indicates 3' or 4'
spacer spanner

Indicates 3' or 4' center
spanner located at approximate
vertical midpoint of back

NOTE!
For all Backs
except glass mirror

Specifications

Back Panels, Pegboard or Hardboard Units from 102" to 144" high

- Back nominal height (NH) should match Basic Upright height
- Examples shown with nominal width of 3' and 4' Splicer Spanner

Width

3=36" Actual =34½"

4=48" Actual =46½"

SS-□

Indicates 3' or 4'
splicer spanner

Indicates 3' or 4' center
spanner located at approximate
vertical midpoint of back

NOTE!

For all Backs
except glass mirror

102" Upright

108" Upright

114" Upright

120" Upright

126" Upright

132" Upright

138" Upright

144" Upright

Painted Back**B(TYPE)-(NW)(NH)**

B Back

TYPE P=Pegboard, H=Hardboard

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)NH Nominal Height
36" to 96" in 6" increments
(914 mm to 2438 mm
in 152 mm increments)**Painted Extension Back****BX(TYPE)-(NW)(NH)**

BX Extension Back

TYPE P=Pegboard, H=Hardboard

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)NH Nominal Height
06" to 72" in 6" increments
(152 mm to 1829 mm
in 152 mm increments)**Unpainted Back****B(TYPE)U-(NW)(NH)**

B Back

TYPE P=Pegboard, H=Hardboard

U Unpainted

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)NH Nominal Height
36" to 96" in 6" increments
(914 mm to 2438 mm
in 152 mm increments)**Unpainted Extension Back****BX(TYPE)U-(NW)(NH)**

BX Extension Back

TYPE P=Pegboard, H=Hardboard

U Unpainted

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)NH Nominal Height
06" to 72" in 6" increments
(152 mm to 1829 mm
in 152 mm increments)**Laminated Back**

- Applied to standard hardboard backs
- Refer to "Back Panel Dimensions" for available sizes

Laminated Extension Back**BHL-(NW)(NH)**

BHL Laminated Back

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)NH Nominal Height
36" to 72" in 6" increments
(914 mm to 1829 mm
in 152 mm increments)**BXHL-(NW)(NH)**

BXHL Extension Laminated Backs

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)NH Nominal Height 06" to 54"
in 6" increments
(152 mm to 1372 mm
in 152 mm increments)**NOTE!**

All wood grain backs have
vertical grain direction

Carpeted Back

- Applied to standard hardboard backs
- Refer to "Back Panel Dimensions" for available sizes

BHC-(NW)(NH)

BHC BHC=Carpeted Lower Back
 NW Nominal Width 3' or 4'
 (914 mm or 1219 mm)
 NH Nominal Height
 36" to 72" in 6" increments
 (914 mm to 1829 mm
 in 152 mm increments)

BXHC-(NW)(NH)

BXHC Carpeted Extension Backs
 NW Nominal Width 3' or 4'
 (914 mm or 1219 mm)
 NH Nominal Height 06" to 54"
 in 6" increments
 (152 mm to 1372 mm
 in 152 mm increments)

Environmental Hardboard Back

- Environmentally safe
- May contribute to LEED™ credits
- Low volatile organic compound (VOC) coating
- Made of recycled products

BHEV-(NW)(NH)-ECC

BHEV Back Hardboard, Environmental
 NW Nominal Width 3' or 4'
 (914 mm or 1219 mm)
 NH Nominal Height 36" to 72"
 in 6" increments
 (914 mm to 1829 mm
 in 152 mm increments)
 OPT ECC=Environmental Clear Coat

BXHEV-(NW)(NH)-ECC

BXHEV Back Extended Hardboard, Environmental
 NW Nominal Width 3' or 4'
 (914 mm or 1219 mm)
 NH Nominal Height 06" to 48"
 in 6" increments
 (152 mm to 1219 mm
 in 152 mm increments)
 OPT ECC=Environmental Clear Coat

NOTE!

Clear coated backs may vary in color

Mirror Mylar Back

B(TYPE)M-(NW)(NH)

B Back
 TYPE P=Pegboard, H=Hardboard
 M Mirror
 NW Nominal Width 3' or 4'
 (914 mm or 1219 mm)
 NH Nominal Height
 36" to 72" in 6" increments
 (914 mm to 1829 mm in
 152 mm increments)

BX(TYPE)M-(NW)(NH)

BX Extension Back
 TYPE P=Pegboard, H=Hardboard
 M Mirror
 NW Nominal Width 3' or 4'
 (914 mm or 1219 mm)
 NH Nominal Height
 06" to 54" in 6" increments
 (152 mm to 1372 mm in
 152 mm increments)

Mirror Mylar Extension Back

Mirror Plex Back

- 1/4" thick back panel for use when glass mirror is undesirable
- Extension backs may be used above hardboard, pegboard, or plexiglass backs with use of splicer spanner
- Delete other backs from sections using "ZZ" code, and order mirror plex backs separately

Mirror Plex Extension Back

BHPM-(NL)(NH)

BHPM Mirror Plex Lower Back

NL Nominal Length 3' or 4' (914 mm or 1219 mm)

NH Nominal Height 36" to 72" in 6" increments
(914 mm to 1829 mm in 152 mm increments)

BXHPM-(NL)(NH)

BXHPM Mirror Plex Extension Backs

NL Nominal Length 3' or 4' (914 mm or 1219 mm)

NH Nominal Height 06" to 24" in 6" increments
(152 mm to 610 mm in 152 mm increments)

Splicer Spanner

- Splicer spanner joins two back panels
- Electrical and Telescoping Upright knockouts
- For Mirror Plex Backs and Mirror Mylar Backs

SS-(NW)

SS Splicer Spanner

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Finish Code

FIN1

PC008 Powder Chrome

Metal Back Panels

- Heavy-gauge metal panel
- Coined perforations 1" OC
- Durable

NOTE!

Requires the use of Slatwall spanners, SSC-(NW)

Non-Perforated MBP-(NW)(NH)-NP

MBP Metal Back Panel

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

NH Nominal Height 36" to 72"
in 6" increments
(914 mm to 1829 mm
in 152 mm increments)

NP Non-perforated

Perforated MBP-(NW)(NH)

MBP Metal Back Panel

NW Nominal Width 36" or 48"
(914 mm or 1219 mm)

NH Nominal Height 36" to 72"
in 6" increments
(914 mm to 1829 mm
in 152 mm increments)

Close-up of Metal Back Panel

Metal Extension Back Panels

- Use above the lower panels in Maxi Line sections 78" tall or taller

MEBP-(NW)(NH)-(OPT)

MEBP Metal Extension Back Panel

NW Nominal Width 36" or 48"
(914 mm or 1219 mm)

NH Nominal Height 36", 42", 48", 54"
(914 mm, 1067 mm, 1219 mm, 1372 mm)

OPT NP=Non-perforated, Blank=Perforated

Slatwall & Extension Back

- For assistance in ordering correct size Back Panels, please see Back Panel dimension pages
- When ordering slatwall backs for Maxi Line, you must delete the SC-NW and SL-NW, then order SSC-NW and HSL-NW
- Minimum order quantities apply for Painted Slatwall (see chart)
- Standard paint finishes for Painted Slatwall are Sahara, Satin Black, and Snow White; other colors are optional and subject to color upcharge
- Contact your Madix Sales Representative or Customer Service for pricing on optional colors and optional laminate inserts
- Load capacity no insert:
 - Rating per slat: 768 inch lbs maximum load per slat
 - Rating per arm: 128 inch lbs maximum load per arm
- Load capacity plastic insert:
 - Rating per slat: 1024 inch lbs maximum load per slat
 - Rating per arm: 128 inch lbs maximum load per arm
- Load capacity aluminium insert:
 - Rating per slat: 1280 inch lbs maximum load per slat
 - Rating per arm: 160 inch lbs maximum load per arm

BSW(TYPE)-(NW)(NH)

BSW Back Slatwall

TYPE P=Paint, M=Thermofused, L=Laminate

NW Nominal Width 3' or 4' (914 mm or 1219 mm)

NH Nominal Height
36" to 72" in 6" increments
(914 mm to 1829 mm in 152 increments)

BXSW(TYPE)-(NW)(NH)

BXSW Back Extension Slatwall

TYPE P=Paint, M=Thermofused, L=Laminate

NW Nominal Width 3' or 4' (914 mm or 1219 mm)

NH Nominal Height
12" to 54" in 6" increments
(305 mm to 1372 mm in 152 increments)

Part Number	Min. Order Qty. Painted
BSWP-(NW)36	110
BSWP-(NW)42	75
BSWP-(NW)48	75
BSWP-(NW)54	40
BSWP-(NW)60	40
BSWP-(NW)66	40
BSWP-(NW)72	40

Part Number	Min. Order Qty. Painted
BXSWP-(NW)12	300
BXSWP-(NW)18	200
BXSWP-(NW)24	150
BXSWP-(NW)30	75
BXSWP-(NW)36	75
BXSWP-(NW)42	75
BXSWP-(NW)48	75
BXSWP-(NW)54	40

NOTE!
Slatwall wood grain backs have vertical grain direction

Painted One Piece Backs, Actual Size Panels

OPB(TYPE)-(AW)(AH)

OPB One Piece Back

TYPE H=Hardboard, P=Pegboard

AW Actual Width

AH Actual Height

NOTE!
Smallest fractional size is 1/16"
Woodgrain printed backs available in limited colors

Unpainted One Piece Backs, Actual Size Panels

OPB(TYPE)U-(AW)(AH)

OPB One Piece Back

TYPE H=Hardboard, P=Pegboard

U Unpainted

AW Actual Width

AH Actual Height

NOTE!
Smallest fractional size is 1/16"

Slatwall One Piece Backs, Actual Size Panels

OPBSW(TYPE)-(NW)(NH)-(OPT)

OPBSW One Piece Back Slatwall

TYPE P=Paint, M=Thermofused, L=Laminate

NW Nominal Width 48" or 96" (1219 mm or 2438)

NH Nominal Height 48" or 96" (1219 mm or 2438)

OPT Blank=Not Edge Grooved, EG=Edge Grooved

Finish Code

FIN1-FIN2

FIN1 Panel Finish

FIN2 Laminate Inserts

(Please see Finishes Brochure for colors)

Wire Grid Back System

- Fabricated from sturdy .239 diameter wire, approximately 1/4", welded on 3" centers
- Centered panels are secured vertically by Retainer Pairs and horizontally by Spanners

To Order:

- Order sections from Maxi Line section in Standard Catalog, deleting Back Panels by use of "Z" or "ZZ" designation
- Delete all spanners from the sections
- Order spanners, as shown in these illustrations
- Order wire grid or P2S (Painted 2 Sides) hardboard panels

Spanners	P2S Hardboard behind Flush Wire Grid	Centered Wire Grid Extension over Centered Wire Grid	Centered Wire Grid
Top	STL-(NW)	SBTF-(NW)	SBTF-(NW)
Splicer		SSWG-(NW)-WGWG	
Bottom	HSL-(NW)	OBS-(NW)-CWG	OBS-(NW)-CWG

Spanners	Centered Wire Grid Extension over P2S Hardboard behind Flush Wire Grid	Extension P2S Hardboard behind Extension Flush Wire Grid over Centered Wire Grid
Top	SBTF-(NW)	STL-(NW)
Splicer	SSSWG-(NW)-WGHG	SSSWG-(NW)-JBWG
Bottom	HSL-4	OBS-4-CWG

Spanners	Centered Wire Grid Extension over Two Standard Backs, Hardboard or Pegboard	Two Standard Extension Backs, Hardboard or Pegboard over Centered Wire Grid
Top	SBTF-(NW)	STL-(NW)
Splicer	SSSWG-(NW)-HBWG	SSSWG-(NW)-WGHG
Bottom	HSL-(NW)	OBS-(NW)-CWG

Top Spanner for Centered Wire Grid

SBTF-(NL)

SBTF Spanner, Top for Centered Wire Grid
NL Nominal Length 3' or 4' (914 mm or 1219 mm)

Top Spanner for Flush Back

STL-(NW)

STL Top Spanner
NL Nominal Length 3' or 4' (914 mm or 1219 mm)

Splicer Spanner for Centered Wire Grid

SSSWG-(NL)-(TYPE)

SSSWG Spanner, Splicer for Centered Wire Grid
NL Nominal Length 3' or 4' (914 mm or 1219 mm)
TYPE WGWG=For Centered Back Over Centered Backs
HBWG= For Centered Back Over Flush Backs
WGHB= For Flush Back Over Centered Backs

Splicer Spanner for Flush Backs over Flush Backs

SS-(NW)

SS Splicer Spanner
NW Nominal Width 3' or 4' (914 mm or 1219 mm)

Bottom Spanner for Centered Backs

OBS-(NL)-CWG

OBS Bottom Spanner for Centered Wire Grid
NL Nominal Length 3' or 4' (914 mm or 1219 mm)
CWG For Centered Back

Bottom Spanner for Flush Backs

HSL-(NW)

HSL Heavy-Duty Lower Spanner
NW Nominal Width 3' or 4' (914 mm or 1219 mm)

Wire Grid Back System for Centered Backs

BSWG-(NW)(NH)

- B One Piece Back
 SWG Wire Grid for Centered Backs
 NW Nominal Width 3' or 4' (914 mm or 1219 mm)
 NH Nominal Height 42" to 96" in 6" increments
 (1066 mm to 2438 mm in 152 mm Increments)

BXSWG-(NW)(NH)

- BX Extension Back
 SWG Wire Grid for Centered Backs
 NW Nominal Width 3' or 4' (914 mm or 1219 mm)
 NH Nominal Height 12" to 48" in 12" increments
 (305 mm to 1219 mm in 305 mm increments)

SBRS-(NH)

- SBRS Single Wire Grid Back Retainer System
 NH Nominal Height 42" to 96" in 6" increments
 (1066 mm to 2438 mm in 152 mm Increments)

SXBRS-(NH)

- SXBRS Single Wire Grid Back Retainer System Extension
 NH Nominal Height 12" to 48" in 12" increments
 (305 mm to 1219 mm in 305 mm increments)

Wire Grid Back System for Flush Backs

BWGH-(NW)(NH)

- B One Piece Back
 WGH Wire Grid for Flush Backs
 NW Nominal Width 3' or 4' (914 mm or 1219 mm)
 NH Nominal Height 42" to 96" in 6" increments
 (1066 mm to 2438 mm in 152 mm Increments)

BXWGH-(NW)(NH)

- BX Extension Back
 WGH Wire Grid for Flush Backs
 NW Nominal Width 3' or 4' (914 mm or 1219 mm)
 NH Nominal Height 12" to 48" in 12" increments
 (305 mm to 1219 mm in 305 mm increments)

BH-(NW)(NH)

- B One Piece Back
 H Hardboard
 NW Nominal Width 3' or 4' (914 mm or 1219 mm)
 NH Nominal Height 42" to 96" in 6" increments
 (1066 mm to 2438 mm in 152 mm Increments)

Finish Code

Painted Two Sides

- FIN1 Back Side 1
 FIN2 Back Side 2

BXH-(NW)(NH)

- BX Extension Back
 H Hardboard
 NW Nominal Width 3' or 4' (914 mm or 1219 mm)
 NH Nominal Height 12" to 48" in 12" increments
 (305 mm to 1219 mm in 305 mm increments)

Finish Code

Painted Two Sides

- FIN1 Back Side 1
 FIN2 Back Side 2

NOTE!

If P2S hardboard sections are to be used against a wall, substitute standard hardboard backs, and install unfinished side facing the wall.

Triple Back Panel System for Basic Upright

- Consists of Wire Grid Panel with 1/4" (6 mm) diameter wires on 3" x 3" (76 mm x 76 mm) grid centers, a P2S hardboard panel with same finish on both sides, plus a four piece set of extruded retainers
- See part number example for the third panel options, this combination applies to extension system as well as one piece system
- Heavy-Duty Lower Spanner must be ordered for use with Triple Back System

TBRS(NW)(NH)-W-H-(TYPE)

TBRS Triple Back Retaining System

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

NH Nominal Height
60", 66", 72", 78", 84", 96"
(1524 mm, 1676 mm, 1829 mm,
1981 mm, 2134 mm, 2438 mm)

W Wire Grid

H P2S (Painted Two Sides) Hardboard

TYPE W=Wire Grid

P=Pegboard

H=Hardboard

For Optional Third Back=No Back

TEBRS(NW)(NH)-W-H-(TYPE)

TEBRS..... Triple Extension Back Retaining System

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

NH Nominal Height
24" to 54" in 6" increments
(610 mm to 1372 mm
in 152 mm increments)

W Wire Grid

H P2S (Painted Two Sides) Hardboard

TYPE W=Wire Grid

P=Pegboard

H=Hardboard

For Optional Third Back Blank=No Back

FINISH CODE

FIN1-FIN2-FIN3-FIN4

FIN1 Retainer Set

FIN2 Wire Grid

FIN3 P2S Hardboard

FIN4 Third Back, if H or P,
Painted One Side

Combination Back Retaining System

- Upper single back designed for use above lower double backs
- Fixture runs using the Combination Back Panel System must be ordered by the following component parts:

Basic Uprights
Upright End Covers
Base Shoes
Base End Covers
Lower Spanner
Center Spanner
Top Spanner
Base Shelves
Kickplates
Two Lower Backs
Combination Back
Retaining System

CBPRS-(NW)(NH)-(TYPE)

CBPRS Combination Back Panel Retaining System

NW Nominal Width 36" or 48" (914 mm or 1219 mm)

NH Nominal Height 18" to 54" in 6" increments
(457 mm to 1372 mm in 152 increments)

TYPE CP=Clear Plexiglass, Z=Delete Back

FINISH CODE

FIN1

FRAME Retainer Pairs

NOTE!

Wire Grid Backs may not
be substituted.

Multi-Purpose Grid Back

- Replaces pegboard back for an attractive open look
- Constructed from .203" diameter wire
- Accepts slatwall, pegboard, and 3" OC wire grid hooks and accessories

BMPG-(NW)(NH)

BMPG Multi-Purpose Grid Back

NW Nominal Width 3' or 4' (914 mm or 1219 mm)

NH Nominal Height 42" to 96" in 6" increments
(1066 mm to 2438 mm in 152 mm Increments)

Wire Harmonic Grid Back

- Replaces pegboard back for an attractive open look
- Constructed from .203" diameter wire
- Accepts slatwall, pegboard, and 3" OC wire grid hooks and accessories

BWHG-(NW)(NH)

BWHG Wire Harmonic Grid Back

NW Nominal Width 3' or 4' (914 mm or 1219 mm)

NH Nominal Height 42" to 96" in 6" increments
(1066 mm to 2438 mm in 152 mm Increments)

Modified Slatgrid Back

- Replaces pegboard back for an attractive open look

BMSG-(NW)(NH)

BMSG Back, Modified Slatgrid

NW Nominal Width 3' or 4' (914 mm or 1219 mm)

NH Nominal Height 48" to 96" in 6" increments
(1066 mm to 2438 mm in 152 mm Increments)

Lumiback Panels

- Includes acrylic surface with integral LED lighting system and 5 foot long cord
- Effectively illuminates graphics or signage
- Lumibacks and extension backs are sized to work with standard Gondola back sizes– configurations combining pegboard, or other ¼" (6 mm) material, backs and Lumiback extension backs are possible
- Power consumption is approximately 8 watts per vertical foot
- Order transformers, backs and adapter sets separately
- Reflector (-R) required for most applications, except where Single Centered and Triple Back Systems specified with centered Lumiback
- Requires use of Slatwall Center Spanner [SSC-(NW)]

Lumiback Single Side Back Panels

- Back panels for single sided applications installed in regular back panel location

LSSSB-(NW)(NH)-R

LSSSB Lumiback Single Sided Back

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

NH Nominal Height 36" to 72" in 6" increments
(914 mm to 1829 mm in 152 mm increments)

R R=Reflector

Lumiback Single Side Back Panel Extension

- Back panels for single sided applications installed in regular back panel location

LSSBE-(NW)(NH)-R

LSSBE Lumiback Single Sided Back Extension

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

NH Nominal Height
12" to 48" in 6" increments
(305 mm to 1219 mm in 152 mm increments)

R Reflector

Lumiback Triple Back Panels

LSSTB-(NW)(NH)-R

LSSTB Lumiback Triple Back

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

NH Nominal Height 36" to 72" in 6" increments
(914 mm to 1829 mm in 152 mm increments)

R R=Reflector

Lumiback Triple Back Panel Extension

LSSTBE-(NW)(NH)-R

LSSTBE Lumiback Triple Back Extension

NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

NH Nominal Height 12" to 48" in 6" increments
(305 mm to 1219 mm in 152 mm increments)

R R=Reflector

NOTE!

Minimum order is 10 Backs of any size.

Lumiback Panel Adapter Sets

- Back Adapter Set (required)
- Includes adapter channel for sides of panel
- Specify finish (recommended finish is matched to upright)

NOTE!

Order the Lumibacks without the "R" - Reflector when used as a single centered back where illumination of both sides is desired.

Lumiback Single Back Panel Adapter Set

- Adapters for single sided applications installed in regular back panel location

LSBPAS-(NW)(NH)

LSBPAS.....Lumiback Back Panel Adapter Set

NW.....Nominal Width 36" or 48"
(914 mm or 1219 mm)

NH.....Nominal Height 36" to 72" in 6" increments
(914 mm to 1829 mm in 152 mm increments)

Adapter Channels
Single Sided
Regular Back

Lumiback Single Back Panel Adapter Set- Extension

- Adapters for single sided applications installed in extension back panel location

LSBPASE-(NW)(NH)

LSBPASE..... Lumiback Back Panel Adapter Set- Extension

NW.....Nominal Width 36" or 48"
(914 mm or 1219 mm)

NH.....Nominal Height 36" to 72" in 6" increments
(914 mm to 1829 mm in 152 mm increments)

Adapter Channels
Single Sided
Regular Back-
Extension

Lumiback Back Panel Adapter Set– Single Track

- Adapters for single centered back applications
- Includes both side and top/bottom adapters

LSBPASS-(NW)(NH)

LSBPASS.....Lumiback Back Panel
Adapter Set– Single Track
NW.....Nominal Width 36" or 48"
(914 mm or 1219 mm)
NH.....Nominal Height 36" to 72" in 6" increments
(914 mm to 1829 mm in 152 mm increments)

Centered, Single
Back Option

Lumiback Extension Back Panel Adapter Set– Single Track

- Adapters for single centered back applications installed in extension back panel
- Includes both side and top/bottom adapters

LSBPASES-(NW)(NH)

LSBPASES.....Lumiback Extension Back Panel
Adapter Set– Single Track
NW.....Nominal Width 36" or 48"
(914 mm or 1219 mm)
NH.....Nominal Height 12" to 48" in 6" increments
(305 mm to 1219 mm in 152 mm increments)

Centered, Single
Back Option–
Extension

Lumiback Back Panel Adapter Set– Triple Track

- Adapters for triple back applications
- Includes both side and top/bottom adapters

LSBPAST-(NW)(NH)

LSBPAST.....Lumiback Back Panel
Adapter Set– Triple Track
NW.....Nominal Width 36" or 48"
(914 mm or 1219 mm)
NH.....Nominal Height 36" to 72" in 6" increments
(914 mm to 1829 mm in 152 mm increments)

Triple Back
Option

Lumiback Extension Back Panel Adapter Set– Triple Track

- Adapters for triple back applications installed in extension back panel location
- Includes both side and top/bottom adapters

LSBPASET-(NW)(NH)

LSBPASET.....Lumiback Extension Back Panel
Adapter Set– Triple Track
NW.....Nominal Width 36" or 48"
(914 mm or 1219 mm)
NH.....Nominal Height 12" to 48" in 6" increments
(305 mm to 1219 mm in 152 mm increments)

Triple Back
Option–
Extension

Open Back Trim

(OPT)OBT-(NH)

- OPT V=Metal
Blank=Plastic
- OBT Open Back Trim
- NH Nominal Height 36" to 96" in 1" increments
(914 mm to 2438 mm in 25 mm increments)

Metal Shelf Filler

- Fills 3" (76 mm) gap between Upper Shelves when Open Back Stiffener is used
- Order same color as Upper Shelves

MSF-(NW)

- MSF Metal Shelf Filler
- NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Upright End Cover

- Metal or extruded plastic cover trims off end Upright of all runs
- Easy "snap-on" positive locking
- Standard colors for VC and UEC are Sahara, Chocolate or Snow White
- Optional colors are available on VC only

(TYPE)-(NH)

- TYPE UEC=Plastic Upright End Cover
VC=Metal Upright End Cover (required on Heavy-Duty Upright [HDU-(NH)])
- NH Nominal Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

Open Back Stiffener

- Heavy-duty construction keeps Uprights vertical without Spanners or Backs
- One Stiffener required per section
- Top of stiffener is flush with Base Shelf for level "thru" merchandising
- Standard spanners and backs may not be added

OBS-(NW)

- OBS Open Back Stiffener
- NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

Open Back Stiffener with Center Slot

- This product is similar to Open Back Stiffener
- Center slot is added to make running of electrical wire more efficient
- Used when Gondola End Displayer needs to be attached at base to Gondola run

OBSCS-(NW)

- OBSCS Open Back Stiffener with Center Slots
- NW Nominal Width 30" to 48" in 6" increments
(762 mm to 1219 mm in 152 mm increments)

Kickplate

- Standard Kickplate has electrical knockout
- Open Front Kickplate designed to permit cleaning under shelving as required by some local codes
- Both types snap-in, snap-out without disturbing the Base Shelf
- Fully floating feature allowing flush fit against uneven floors
- Actual height Standard Kickplates measure 1" less than nominal height
- Kickplates of either closed or open type must be installed on shelving runs
- Standard finishes: Chocolate or Satin Black

(TYPE)-(NL)(NH)

TYPE KP=Standard, OFK=Open Front
NL Nominal Length 3' or 4' (914 mm or 1219 mm)
NH Nominal Height 5", 7" (127 mm, 178 mm)

NOTE!
To Order for Maxi Line Sections
OPEN FRONT
KICKPLATE
G454-S520-HP-NB-OFK

Standard Kickplate

Open Front Kickplate

Rear Kickplate

- 6½" (165 mm) high unit clips in and conceals the void between back and floor on 5" (27 mm) high base units
- Provides a finished trim look to Freestanding End Caps
- Standard finishes: Chocolate or Satin Black

KPR-(NW)

KPR Rear Kickplate
NW Nominal Width 3' or 4' (914 mm or 1219 mm)

Installation Kit for Maxi Line

- Aids in the installation and leveling of Maxi Line sections
- Plastic leveling sticks are inserted through the upright slotting, string is used to determine the level of a section
- Includes two leveling wrenches

GWSIK

GWSIK Gondola/Wall Section Installation Kit

NOTE!

For further information on the use of this installation tool, see installation instruction ASY-046, or consult with your Madix salesperson.

Leveler Wrench

- Insert into a Maxi Line Basic Upright slot to aid in the shelving run installation
- One regular-duty Leveler Wrench is included with each Maxi Line purchase
- If using to level Maxi Line runs, order at least three Leveler Wrenches per order
- Heavy-Duty Leveler Wrench, has a heavier material thickness

LW-1-(TYPE)

LW Leveler Wrench

1 1 Pack

TYPE HD=Heavy-Duty
Blank=Regular-Duty

Seismic Floor Anchors, Regular-Duty

- For use when local building codes require anchoring Base Shoes and/or standard Uprights to floor
- Level as required prior to anchoring to floor
- Requires two expansion bolts for every order
- Galvanized only

SFA-RD-(PACK)

SFA Seismic Floor Anchors
RD Regular-Duty
PACK 1=1 Pack, 25=25 Pack

NOTE!

See Seismic Floor information in General Information Section

Seismic Floor Anchors, Heavy-Duty

- For use when local building codes require anchoring Base Shoes and/or standard Uprights to floor
- Level as required prior to anchoring to floor
- Requires two expansion bolts for every order
- Various finishes available

SFA-HD-(PACK)

SFA Seismic Floor Anchors
HD Heavy-Duty
PACK 1=1 Pack, 25=25 Pack

Expansion Bolts for Seismic Floor Anchors

- ICBO approved
- 3/8"-16 x 3 1/2"
- Order two bolts per Seismic Floor Anchor, Regular or Heavy-Duty

SFA-EB50

SFA Seismic Floor Anchors
EB Expansion Bolt
50 50 Pack

Hex Key With "T" Handle

- 6" key assists in the installation and removal of Extension Uprights
- Constructed of chrome nickel steel alloy

MSF-HK

MSF-HK Hex Key with "T" Handle

Seismic Tie Bar

- Stabilizes Maxi Line Basic Uprights when required by local or state building codes
- Bar may also be used if additional support is necessary for larger loads
- Hardware pack included

SCS-(NW)

SCS Seismic Tie Bar
NW Nominal Width 2', 3', 4', 5', 30", 42"
(609 mm, 914 mm, 1219 mm, 1524 mm, 762 mm, 1066 mm)

Standard Base Shelf

- Formed price tag molding matches molding on upper shelves (see SUS)
- Heavy-gauge shelf bracket features lock tab to ensure quick installation and precision alignment
- Load capacity 600 lbs in all sizes, based on evenly distributed static loading
- For additional load capacity see Base Load Levelers
- Flush Front option available

SBS-(NW)(ND)

- SBS Standard Base Shelf
 NW Nominal Width 2' to 4' in 6" increments
 (610 mm to 1219 mm in 152 mm increments)
 ND Nominal Depth 12" to 30" in 2" increments
 (305 mm to 762 mm in 51 mm increments)

Configurable Options

TYPE-OPT

- TYPE Blank=Perforated, NP=Non-Perforated
 OPT Optional Covering
 L=Laminate, C=Carpet, F=Fabric

Finish Code

FIN1-FIN2

- FIN1 Shelf
 FIN2 Tag Mold Option
 BLANK=Painted Color of Shelf
 DGA2M=Mirror Finish
 DGA2G=Gold Finish
 DGA2P=Powder Coat Finish - Different from Shelf
 DGA2A=Silver Finish

Standard Base Shelf Reinforced

- Strengthened tag molding and front support channel area
- All materials and options available are the same as the SBS, except tag molding
- Tag molding options are not available for the SBSR shelf
- Minimizes front deflection from heavy loads

SBSR-(NW)(ND)

- SBSR Standard Base Shelf Reinforced
 NW Nominal Width 3' to 4'
 (914 mm to 1219 mm)
 ND Nominal Depth 12" to 30" in 2" increments
 (305 mm to 762 mm in 51 mm increments)

Flush Front Base Shelf

- Smooth, dust free edge adaptable for presentations not requiring tag molding
- Option available in all base and upper shelves as well as End Flats

FFBS-(NW)(ND)

- FFBS Flush Front Base Shelf
 NW Nominal Width 3' to 4'
 (914 mm to 1219 mm)
 ND Nominal Depth 12" to 30" in 2" increments
 (305 mm to 762 mm in 51 mm increments)

End Merchandiser, Outside Mount (TOEM)

- Standard TOEM rests on floor for greater load capacity and mounts outside the gondola upright
- May be used on gondola uprights of same height, higher uprights, or uprights with extensions
- TOEM requires Base End Covers on gondola run
- TOEM may be used with Hypermaxi system

NOTE!

Use only Freestanding Metal End Flat (FMEF) only

Load Capacity

- Total maximum load on all shelves installed on TOEM may not exceed 1000 lbs
- Provided hardware must be installed and first three adjacent sections have upper shelves installed on both sides

TOEM(NH)(NW)-00-5-P-H

TOEM Tubular Outside End Merchandiser

NH Nominal Height 48" to 96" in 6" increments
(1219 mm to 2438 mm in 152 mm increments)

NW Nominal Width 24" to 48" in 6" increments
(610 mm to 1219 mm in 152 mm increments)

00 No Offset

5 5" Base Height

P Exterior Panel

H Interior Panel

Finish Code

FIN1-FIN2-FIN3

FIN1 Frame

FIN2 Exterior Panel

FIN3 Interior Panel

End Frame, Pegboard Exterior and Hardboard Interior Panels

- Standard End Frame Interior Panels are recessed around Upright in order to flush against the Upper Shelves of gondola
- Recess is positioned for equal Base Shelves or optional offset Base Shelves
- Gondola Base End Covers, UEC's or VC's are not required if a Metal End Flat is used
- If Metal End Flat is not used, End Frame Upright End Cover [UECEF-(Color)] must be ordered separately
- End Frame cannot be used with Hypermaxi system

NOTE!

Use only Partially Assembled Metal End Flat (PAPMEF)

Do not use with Heavy-Duty Uprights, use TOEM's for HDU

EF(NH)(NW)005PHH

EF End Frame

NH Nominal Height 48" to 96" in 6" increments
(1219 mm to 2438 mm in 152 mm increments)

NW Nominal Width 24" to 48" in 6" increments
(610 mm to 1219 mm in 152 mm increments)

00 No Offset

5 5" Base Height

P Pegboard Panel

H Hardboard Left-Hand Interior Panel

H Hardboard Right-Hand Interior Panel

Finish Code

FIN1-FIN2-FIN3-FIN4

FIN1 Frame

FIN2 Exterior Panel

FIN3 Left-Hand Interior Panel

FIN4 Right-Hand Interior Panel

Load Capacity

- Total maximum load on all shelves installed on End Frame may not exceed 400 lbs
- If first three adjacent sections do not have shelves installed, an End Frame Stabilizer plus all included hardware must be used

End Frame, Wire Grid Exterior and Hardboard Interior Panels or Wire Grid Exterior Panels Only

- Standard End Frame Interior Panels are recessed around Upright in order to flush against the Upper Shelves of Gondola
- Recess is positioned for equal Base Shelves or optional offset Base Shelves
- Gondola Base End Covers, UEC's or VC's are not required if a Metal End Flat is used
- If Metal End Flat is not used, End Frame Upright End Cover [UECEF-(Color)] must be ordered separately
- End Frame cannot be used with Hypermaxi system

Load Capacity

- Total maximum load on all shelves installed on End Frame may not exceed 400 lbs
- If first three adjacent sections do not have shelves installed, an End Frame Stabilizer plus all included hardware must be used

NOTE!
Use only Partially Assembled
Metal End Flat (PAPMEF)

EF(NH)(NW)005WGHH

EF End Frame
NH Nominal Height 48" to 96"
in 6" increments
(1219 mm to 2438 mm
in 152 mm increments)
NW Nominal Width 24" to 48"
in 6" increments
(610 mm to 1219 mm
in 152 mm increments)
00 No Offset
5 5" Base Height
WG Wire Grid Exterior Panel
H Hardboard Left-Hand Interior Panel
H Hardboard Right-Hand Interior Panel

Finish Code

FIN1-FIN2-FIN3-FIN4

FIN1 Frame
FIN2 Exterior Panel
FIN3 Left-Hand Interior Panel
FIN4 Right-Hand Interior Panel

EF(NH)(NW)005WG

EF End Frame
NH Nominal Height 48" to 96"
in 6" increments
(1219 mm to 2438 mm
in 152 mm increments)
NW Nominal Width 24" to 48"
in 6" increments
(610 mm to 1219 mm
in 152 mm increments)
00 No Offset
5 5" Base Height
WG Exterior Panel

Finish Code

FIN1-FIN2

FIN1 Frame
FIN2 Wire Panel

Outside Mount End Frame

- Creates a clean look at end of run

OMEF(NH)(NW)5(EXT)(INT)

OMEF Outside Mount End Frame
NH Nominal Height 48" to 96" in 6" increments
(1219 mm to 2438 mm in 152 mm increments)
NW Nominal Width 18" to 60" in 6" increments
(457 mm to 1524 mm in 152 mm increments)
5 5" Base Height
EXT External Panel
P=Pegboard, H=Hardboard
INT Internal Panel
P=Pegboard, H=Hardboard

Finish Code

FIN1-FIN2-FIN3

FIN1 Frame Color
FIN2 Exterior Panel
FIN3 Interior Panel

End Frame Stabilizer

- Secures any combination of two 3' or 4' Gondola sections to the End Frame

EFS

EFS End Frame Stabilizer

End Frame Upright End Cover

- Extruded plastic cover trims off the End Upright of run below the End Frame
- Easy "Snap-on" positive locking
- Available in Black or Chocolate finish only

UECEF-(COLOR)

UECEF End Frame Upright End Cover

COLOR SB=Black, CH=Chocolate

EF/TOEM Options, Offset Gondola Base and Panel Options

NOTE!

Do not use with Heavy-Duty Uprights, use TOEM's for HDU

EF(NH)(NW)(TYPE)5(OPT)(LH)(RH)

EF End Frame

NH Nominal Height 48" to 96" in 6" increments
(1219 mm to 2438 mm in 152 mm increments)

NW Nominal Width 24" to 48" in 6" increments
(610 mm to 1219 mm in 152 mm increments)

TYPE Offset Option: 00=2" (51 mm), 2L=4" (102 mm),
2R=6" (152 mm), 4L=8" (203 mm), 4R=10" (254 mm),
6L=12" (305 mm), 6R=14" (356 mm)

5 5" Base Height

OPT Optional Exterior Panel:

H=Hardboard

P=Pegboard

WG=Wire Grid

LH Left-Hand Interior Panel:

H=Hardboard

P=Pegboard

WG=Wire Grid

RH Right-Hand Interior Panel:

H=Hardboard

P=Pegboard

WG=Wire Grid

Offset Code Base Shelf Difference		Gondola Base Width*	EF Width**
00 No Offset	Equal or 2"	27", 29"	24"
		29", 31" 33"	30"
2L or 2R	4" or 6"	35", 37", 39"	36"
4L or 4R	8" or 10"	41", 43", 45"	42"
6L or 6R	12" or 14"	47" thru 63"	48"

*Add Base Shelves plus 3" for gondola base width

**Nominal plus 3/8" equals actual EF width

EF offsets reverse at opposite ends of run!

Offset Loading

A freestanding wall section is ideal for promotional use at the end of a Maxi Line run when the loading exceeds capacity of the End Frame and Metal End Flat combination. *The load capacity of an end displayer may not exceed 15,000 inch-pounds!* See Shelf Loading Section for explanations of offset loading and front loading of upper shelves. Base shelves do not affect the loading calculations.

NOTE!

Unit must be ordered with two backs, PH, PP or HH

Rear kickplates should be ordered for all gondola end displayers

Standard Base Shelf

- Order one Wall End plus one Wall section for 36" or 48" width x desired height

Wraparound Base Shelf

- See the "How to Order Complete Sections" on how to delete Base Shelves and replace with Wraparound Base Shelves when ordering a Wall section. Also, section explains how to delete Base End Covers when ordering a Wall End
- Includes special Base End Covers

Wall Section Stabilizer Frame

- Utilizing a Wall section as an End Frame, attach the Wall section, without Base Shelf, to the Gondola using Wall Section Stabilizer Frame to stabilize Wall section
- Order necessary Basic Uprights, Open Back Stiffeners, backs, spanners, Upright End Covers and Rear Kickplates

WSSF(NL)(NW)

WSSF Wall Section Stabilizer Frame

NL Nominal Length 36", 48", 72", 96"
(914 mm, 1219 mm, 1829 mm, 2438 mm)

NW Nominal Width 36", 48", 72", 96"
(914 mm, 1219 mm, 1829 mm, 2438 mm)

NOTE!

The WSSF can be used with all illustrations shown on this page

Six foot width is ideal for use at the end of a Wall run that is backed by refrigeration or freezer cases.

Wrap Around Shelves

- Specially designed for a completely finished end look
- Five widths to match the End Frame widths
- Continuous tag molding with 2" radius safety corners
- Accommodates 1¼" (32 mm) tags
- Tag molding matches all Standard Shelves and End Flats
- Load capacity 150 lbs per individual upper shelf
- Load capacity 600 lbs in all sizes, based on evenly distributed static loading per individual base shelf

WA(TYPE)S-(NW)(ND)

WA Wrap Around Upper Shelf
 TYPE U=Upper, B=Base
 S Shelf
 NW Nominal Width 36" or 48"
 (914 mm, 1219 mm)
 ND Nominal Depth 12" to 30"
 in 2" increments
 (305 mm to 762 mm
 in 51 mm increments)

Configurable Options

TYPE-OPT

TYPE Blank=Perforated
 NP=Non-Perforated
 OPT Optional Covering
 L=Laminate
 C=Carpet
 F=Fabric

Finish Code

FIN1-FIN2

FIN1 Shelf
 FIN2 Tag Mold Option
 BLANK=Painted Color of Shelf
 DGA2M=Mirror Finish
 DGA2G=Gold Finish
 DGA2P=Painted Finish -
 Different than Shelf
 DGA2A=Silver Finish

Wrap Around Upper Shelf

Wrap Around Base Shelf

Metal End Flat

- For a completely finished wraparound end look with widths to match all Gondola Bases
- Partially assembled to speed installation
- Kickplate assembly slips into Gondola Base Shoes, replacing Base End Covers, prior to installing End Frame
- Continuous tag molding matches all Standard Upper Shelves and has 2" (51 mm) radius safety corners
- End Flat accommodates 1¼" (32 mm) tags and has four point top leveling of shelf assembly

PAPMEF(ND)-(NW)(NW)-(NH)

PAP PA=Partially Assembled, Non-Perforated
 PAP=Partially Assembled, Perforated
 MEF Metal End Flat
 ND Nominal Depth 12", 18", 24" (305 mm, 457 mm, 610 mm)
 NW Nominal Width Left-Hand 27" to 63" in 1" increments
 (686 mm to 1600 mm in 51 mm increments)
 NW Nominal Width Right-Hand 27" to 63" in 1" increments
 (686 mm to 1600 mm in 51 mm increments)
 NH Nominal Base Height 5" or 12" (127 mm or 305 mm)

Finish Code

FIN1-FIN2-FIN3-FIN4

FIN1 Shelf Finish
 FIN2 Tag Mold Option
 Blank = Painted Color of Shelf
 DGA2M = Mirror Finish
 DGA2G = Gold Finish
 DGA2P=Powder Coat Finish - Different from Shelf
 DGA2A = Silver Finish
 FIN3 Carpet Code
 FIN4 Kickplate Finish

Freestanding Metal End Flat

- Heavy-duty flat is 5" (127 mm) high, completely assembled to speed installation
- Can be removed or installed in front of TOEM End Merchandiser without disturbing display
- Continuous tag molding with 2" (51 mm) radius safety corners accommodates eleven 4" (51 mm) tags
- Tag molding matches all Standard Shelves and End Flats
- End Flat accommodates 1¼" (32 mm) tags with four point top leveling of shelf assembly
- Requires use of Base End Covers on Maxi Line run
- Four point bottom leveling

FMEF(ND)-(NW)-S(NH)

- FMEF Freestanding Metal End Flat
- ND Nominal Depth 12", 18", 24"
(305 mm, 457 mm, 610 mm)
- NW Nominal Width 27" to 63" in
2" increments
(686 mm to 1600 mm in
510 mm increments)
- S "S" Style Base Shelf
- 5 Nominal Base Height 5" or 12"
(127 mm or 305 mm)

Configurable Options

TYPE-OPT

- TYPE Blank=Perforated
NP=Non-Perforated
- OPT Optional Covering
L=Laminate
C=Carpet
F=Fabric

Finish Code

FIN1-FIN2-FIN3-FIN4

- FIN1 Shelf Finish
- FIN2 Tag Mold Option
Blank = Painted Color of Shelf
DGA2M = Mirror Finish
DGA2G = Gold Finish
DGA2P=Powder Coat Finish
Different from Shelf
DGA2A = Silver Finish
- FIN3 Carpet Code
- FIN4 Kickplate Finish

Wall End Stabilizer with Oversized End

WESOE-(GW)(EW)

- WESOE Wall End Stabilizer with
Oversized End
- GW Gondoloa Width 48" (1219 mm)
- EW End Width 36", 48", 60"
(914 mm, 1219 mm, 1524 mm)

Wall End Stabilizer, Single

WESS-(GW)(EW)

- WESS Wall Section Stabilizer with
Oversized End
- GW Gondoloa Width 48" (1219 mm)
- EW End Width 36", 48", 60"
(914 mm, 1219 mm, 1524 mm)

Wall Positioner End Clip

WEPC

- WEPC Wall End Position Clip

T-Joiner

TJ-1

- TJ-1 T-Joiner

Heavy-Duty End Merchandiser

- Designed for extremely heavy loads where the wall end does not have a base deck
- For initial installation, special "Z" bars are bolted into first four gondola Uprights inside the back panels to counteract the loading leverage of the wall section
- Order parts from chart below

HDEMO Installation Options:

- New gondola installation
- Existing gondola requiring retrofitting first four sections
- Existing gondola NOT requiring retrofitting first four sections

Example illustration represents slightly less than actual load limit

Gondola Height	HDEMO Height	Components	Description	Quantity Required (see HDEMO Installation Options, above)	
				A and B	C only
72"	72", 78"	A BU-(NH)	Basic Upright	2	2
78"	72", 78", 84"	B UEC-(NH)	Upright End Cover	2	2
84"	78", 84", 90"	C SS-(NW)	Splicer Spanner	see chart, right	see chart, right
90"	84", 90", 96"	D STL-(NW)	Top Spanner	1	1
96"	90", 96", 102"	E B(TYPE)-(NW)(NH)	Exterior Panels	see chart, right	see chart, right
102"	96", 102"	F B(TYPE)-(NW)(NH)	Interior Panels	see chart, right	see chart, right
		G KPR-(NW)	Rear Kickplate	1	1
		H OBSCS-(NW)	Open Back Stiffener, with slot	1	1
		I SZB(NW)	Z bar	9	4
		J HDEMO-HWPK	Hardware Pack	1	1
		K HDEMOTC	Top Cap	none	1

Components	HDEMO Height					
	72"	78"	84"	90"	96"	102"
One Piece Backs	72"	N/A	N/A	N/A	N/A	N/A
Extension Back Height	none	30"	36"	42"	48"	54"
Lower Back Height	none	48"	48"	48"	48"	48"
Splicer Spanner	none	yes	yes	yes	yes	yes

A Basic Upright

- Slotted 1" (25 mm) on centers for flexibility plus maximum space
- Engineered of heavy-gauge, high tensile steel components welded into a single unit with a 15,000 inch-pound rating
- All Basic Uprights have an integral leveler
- Kickplates of either closed or open type or reinforced base shoes must be installed on shelving runs

BU-(AH)

BU Basic Upright
AH Actual Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

B Upright End Cover

- Extruded plastic cover trims off end Upright of all runs
- Easy "snap-on" positive locking
- Standard colors: Sahara, Chocolate or Snow White
- Optional colors not available

UEC-(NH)

UEC Plastic Upright End Cover
NH Nominal Height 36" to 96" in 6" increments
(914 mm to 2438 mm in 152 mm increments)

G Splicer Spanner

- Splicer spanner joins two back panels in sections 78" (1981 mm) and above
- Electrical and Telescoping Upright knockouts

SS-(NW)

SS Splicer Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

D Top Spanner

- "Snap-in" spanner secures uprights at equal spacing, traps back panels and trims top of section
- Electrical and telescoping Upright knockouts

STL-(NW)

STL Top Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

E F Back Panel**B(TYPE)-2(NH)**

B Back
TYPE P=Pegboard
 H=Hardboard
2 Nominal Width 2' (610 mm)
NH Nominal Height
 36" to 72" in 6" increments
 (914 mm to 1829 mm in 152 mm increments)

G Rear Kickplate

- 6½" (165 mm) high unit clips in and conceals the void between back and floor on 5" (127 mm) high base units
- Provides a finished trim look to Freestanding End Caps
- Standard finishes: Chocolate or Satin Black

KPR-(NW)

KPR Rear Kickplate
NW Nominal Width 3' or 4' (914 mm or 1219 mm)

H Open Back Stiffener with Slot**OBSCS-(NW)**

OBSCS Open Back Stiffener with Slot
NW Nominal Width 30", 3', 42", 4', 5'
(762 mm, 914 mm, 1067 mm, 1219 mm, 1524 mm)

I Z-Bar Spanner**SZB(NW)**

SZB Z-Bar Spanner
NW Nominal Width 3' or 4'
(914 mm or 1219 mm)

J HDEMO Hardware Pack**HDEMO-HWPK**

HDEMO Heavy-Duty End Merchandiser
HWPK Hardware Pack

K HDEMO Top Cap**HDEMOTC**

HDEMO Heavy-Duty End Merchandiser
TC Top Cap

Prices

All prices are subject to change without notice. Every effort will be made to give advance notice of any increase through notification from the home office. The customer will receive an acknowledgement showing prevailing prices at the time the order is processed. State or other sales or use taxes, freight and surcharges will be charged when applicable. Freight quotes may be provided based upon information available at time of quote, but are not guaranteed. Active freight charges will be billed if applicable. When market conditions dictate, a surcharge may be implemented. All quotations automatically expire at the end of 30 days.

Terms

Cash in advance prior to production or net 30 days if open account status is approved by Madix Credit Department. MasterCard, Visa, and American Express are accepted.

Acceptance

All orders, contracts, and agreements are subject to Madix's acceptance and approval. Madix shall not be liable for any delay in the performance of any order, contract, in the delivery of any goods, or for any damages resulting from such delay, when such delay is directly or indirectly caused by or due to fire, flood, accident, riot, act of God, war, governmental decree or order, strike, labor difficulties, shortage of labor, fuel, power, material or supplies, transportation delay or any other delay or causes (whether or not similar to any of those herein before specified) beyond our reasonable control. Order acceptance will be per the conditions and terms outlined in Madix's acknowledgement. Mailing of the acknowledgement will signify Madix's acceptance of the order.

Minimum Charge

All orders less than \$50.00 net (merchandise only) will be invoiced at \$50.00.

Charges and Cancellations

Customer requested changes and cancellations are subject to approval by Madix. Every reasonable effort will be made to accommodate these requests without additional cost to the customer. Any manufacturing or engineering costs incurred will be charged to the customer. Orders produced and delayed for more than one week may incur charges for demurrage, unloading, or other storage costs. Madix will advise customers of the estimated charges at the time changes or cancellations are made.

Shipments

Method and route of shipment are at Madix's discretion unless Madix is furnished with complete shipping instructions at least ten (10) days before the scheduled shipping date. Freight is FOB/EXW Madix shipping point.

Freight Claims

For common carrier shipments, claims must be made directly with the carrier by the recipient. Listed are the types of losses which may occur, and your responsibility in handling them:

Loss of Freight: It is the receiver's responsibility to count the freight at the time of delivery. Any exception must be noted on the carrier's delivery receipt at time of delivery.

Damage of Freight: As with a loss of freight, damage of freight must be noted on the carrier's delivery receipt at the time of delivery. It is the receiver's responsibility to make sure that the freight is inspected for visible damage and that the number of pieces damaged is marked on the carrier's delivery receipt. Failure to note visible damage at the time of delivery will result in non-payment of a damage freight claim. Salvage must be held for the carrier.

Concealed Damage: If goods are received in apparently good condition but there is concealed damage, it is the customer's responsibility to contact your Madix Service Representative within 15 calendar days from delivery. Customer must keep the product and the packaging so that an inspection may be conducted by the carrier. Failure to handle a concealed damage claim in this manner could greatly reduce the amount recovered from the carrier.

Returned Goods

Returned Goods requests must be submitted to Madix, Inc. within 60 days after receipt of product. Authorization must be in writing on Madix's RGA (Return Goods Authorization) form. Goods must be received within 30 days of RGA issue date for credit. Only Code A products finished in returnable colors as indicated on the finish policy pages will be considered for return, and only items in unused, in resalable condition, and in the original packaging. No special size, color, or specially manufactured parts or products are eligible for return unless sent to the customer as the result of an error by Madix. Only merchandise listed on the RGA will be accepted for conditional return. Credit will not be issued for that portion of merchandise that is not considered resalable. A handling and restocking charge of 25% of the invoice price will be charged for all approved returns. Submit requests to your Madix Sales Representative or Customer Service Department prior to returning any merchandise. All returns must be have the customer name and Madix RGA number prominently displayed on each package. Product to be shipped prepaid at customer's expense unless prior approval has been received from an authorized Madix Representative.

Warranty

We warrant to the original purchaser that all products manufactured by Madix are free from defects in material and workmanship. This warranty is invalid if products or parts are modified or used in a manner other than the intended purpose. Our obligation under this warranty is limited to repairing or replacing of any part or parts which shall, within one (1) year after delivery to the original purchaser, be demonstrated to be defective under normal use and service. This warranty is in lieu of all other warranties, expressed or implied, and of all other obligations or liabilities of any kind on Madix's part, and no modification of this warranty shall be valid or binding unless in writing and signed by an officer of Madix, Inc.

**POSSESSION OF THIS CATALOG IS NOT AUTHORIZATION TO SELL MADIX PRODUCTS!
ALL FACTORY QUOTES ARE GOOD FOR 30 DAYS ONLY.**

Production

Madix fixtures are manufactured utilizing the most current technology of highly automated systems with process control techniques. Skilled craftsmanship, combined with automatic presses, roll forming machines, multi-spot welders, conveyers, finishing equipment and thorough inspections produce store fixtures of the highest quality.

Upright

Carefully engineered of heavy gauge, high quality steel components, the UPRIGHT is slotted one inch on center for maximum flexibility, shelf adjustability and use of available space. Standard heights range from 36" through 96" with built-in leveler. For the finishing touch at the end of the shelving run, the snap-on UPRIGHT END COVER is made of durable, scuff and impact resistant plastic or heavy gauge metal. The UPRIGHT CAP, made of high impact plastic, has provision for a sign holder.

Base Shoe

The five inch low BASE SHOE features exclusive "I" beam design, engineered of projection welded high strength steel parts insuring maximum load capacity. Snaps securely into upright with leveler and electrical access allowing for quick error free installation. For the finished look, the one piece slip on BASE END COVER is made with a high impact plastic nose reinforcement to protect base shelf tag molding.

Spanners

Snap-in support SPANNERS keep uprights at equal spacing and hold the back panels rigid. Each spanner has knockouts for electrical access and telescoping uprights.

Back Panels

High density hardboard BACKS fit flush to the face of the upright. A wide variety of finishes include solid, pegboard, wood grain and fabric in a wide assortment of optional colors. Mirrors and open backs are also available.

Kickplate

Fully floating feature of kickplate allows flush fit against uneven floors, snaps in and out without disturbing base shelf for easy cleaning. Convenient knockout accommodates electrical access.

Base and Upper Shelves

Steel base shelves feature lock tabs to insure quick installation and precision alignment. A double row of 1/4" inch perforations on the front and rear edge makes any form for binning possible. Slim bracket, high tensile design with flat or 15 degree downslope upper shelf positions allow for maximum merchandise visibility. Integrally formed price tag molding accommodates 11/4" tag. Upper shelves available in 8", 10", 12", 14", 16", 20", 22", 24", 26", 28", and 30" depths. Base shelves available in 12", 14", 16", 18", 20", 22" 24", 26", 28", and 30" depths.

Shelf Loading

The recommended load capacity for upper shelves is based on evenly distributed weight. Capacities are reduced by 35% when front half is loaded and reflect rated maximum load. Load capacities are shown in the General Information Section under Shelf Loading.

Baked Enamel, Powder Coat Finishes

All metal parts are finished with a specially formulated high solids or powder which are electrostatically bonded in a unique multi-stage process, to insure the highest quality finish. Aerosol cans of Touch-up paint are available in Madix's standard and optional colors. FAA regulations prohibit the shipment of this product by air or in export containers by air or ocean to countries outside the United States.

Product Maintenance

When necessary to clean Madix shelving, use a non-abrasive mild detergent and warm water, followed by thorough drying. The use of a cloth made of a soft white cotton material is strongly recommended. The use of cleaning products that contain abrasive, bleach, or strong solvents, such as ketones, ethers, etc. will result in damage to the finish. The damage is most severe when these harsh cleaning agents are used on colors which contain leafing aluminum pigment such as powder chrome, silver vein, and other "vein" type finishes. The aluminum in these coatings resides at the surface of the finish and is therefore susceptible to damage by the harsh cleaning agents. As an alternative to the mild detergent, cleaners with ingredients similar to those found in products such as 409, Fantastik, and Simple Green can be used. Caution! Cleaners having ingredients similar to those found in Ajax, Borax, Comet, etc. should be avoided as finish damage could result.

Codes

In your planning stage, consult with local municipal engineers to determine what codes and restrictions will be applicable in the locations where the shelving will be used. Codes may include: state, local, fire, building, and health and safety codes. Seismic requirements may apply in some locations. For example, in most locations fire codes state that fixtures need to be at least 18 inches below the sprinklers.

Shelving Selection

Take into consideration the load that is expected not only on each shelf but also on the unit as a whole. Take into account the upright capacity. Refer to the load capacity information that is in the Madix Standard Catalog. Madix shelves are rated using an evenly distributed load. Do not install shelves or accessories that extend beyond the depth of the Base Shelves. Consider making the Base Shelves and low height fixtures a contrasting color from the floor's color to prevent potential tripping hazards. Do not use Madix parts or accessories for any purpose other than originally intended by Madix.

Shelving Installation

Initial installation or relocation of Madix shelving should be supervised by qualified personnel. Madix products should be installed according to Madix's specifications. Madix's installation sequence must be followed for assembly and leveling. An improperly installed store fixture has a poor appearance and may cause a dangerous condition. Be especially careful when leveling fixtures with offset loads in which one side of the fixture has a considerably heavier load than the other side. Dismantling and reassembling used Madix shelving can be dangerous if the installers who are doing the work leave out parts, use damaged parts, or do not reassemble the product by Madix's specifications. Do not alter, modify, or structurally change any shelving component. Do not move assembled shelving. Only parts and accessories that are produced and supplied by Madix are covered by the Madix warranty. Do not assemble Madix fixtures with parts from other manufacturers. Under no circumstances should you use damaged parts. When assembling Gondola/Wall Shelving, install Kickplates to protect the Base Shoes from floor cleaning equipment and to offset the possible bumping and misalignment of the shelving runs. Do not install shelves or accessories on the sides of wall sections or any section that is not supported by Base Shoes. Use caution when handling and transporting shelving parts. Be careful when cutting shrink wrap from pallets because the shelving parts can dislodge from the wrap and fall. Cut the wrap gradually from the top, only as much as you need to remove the product from the top. Two common hazards while installing store fixtures are: employees hurting themselves with improper types of box cutters and employees putting boxes on the floor and then tripping over them.

Anchoring and Floors

Depending on code requirements and Madix's specifications, some products must be anchored to the walls and/or floors. Do not lean tall or heavy objects against unanchored shelving systems. Retailers must consider the type of floor upon which the shelving will be installed.

Impact Loading

Impact during the loading and unloading of merchandise can create an adverse loading situation and may result in damage to or failure of the Madix shelving. Do not walk or climb on Madix shelving.

Overturning

Overloading the top portion of the shelving, non-uniform loading, out-of-plumb installation, and impact can cause shelving to overturn. Improperly installed Madix shelving with offset loads can cause store fixtures to collapse. Carefully follow Madix's installation instructions in order to prevent shelving from overturning.

Additional Shelving Safety Pointers

Product loading instructions are included with each Madix order. Retailers must make merchandisers aware of the product's load limitations and the dangers of overloading the shelving. Remove any merchandise or overstock before attempting to move Madix shelving. Periodically inspect your Madix shelving for damaged or loose parts. Make sure that shelves and accessories are properly seated in the slotting or perforations. Make sure that shelves and accessories are not overloaded. As merchandising changes, beware of creating offset loads on shelving runs that are not properly leveled. Look for leveling warning signs such as increased gaps between shelves or accessories that may indicate that the shelving runs need re-leveling. Damage to Madix shelving is dangerous. In some cases, the shelving should be unloaded immediately and repaired or replaced before returning to service. Re-level fixtures that you have bumped or moved. Incorporate safety into your merchandising strategy. When possible, merchandise the heavier products on the lower shelves. If the merchandise will not fit on the Madix shelves and there is a replenishment cycle, make sure that the cycle is a safe one. Make sure that merchandise and overstock are properly stacked and maintained so that items will not fall into the aisles. Assure that customers who handle merchandise or overstock will not push product from one side of the Madix fixture to the other side where people could be injured from falling merchandise. Safely secure overstock that is placed on Madix shelves overhead. Measure the difficulty that your employees have in retrieving overstock, and consider whether employees or customers could be injured if the product happens to fall from the shelving units. Teach employees and inform customers that Madix shelves should never be used as ladders to reach higher shelves. Ladders should be clearly marked for employees use only and should not be left unattended, or customers will try to remove stock on higher shelves by themselves. Notify customers to ask for assistance when they need product that is out of their reach.

Finish Policy for Metal Products

Standard Colors, Returnable– Code A

Madix standard returnable colors for display shelving are Sahara, Blue Gray, Oyster, Snow White, and Satin Black. Madix standard returnable colors for wire products only are Powder Chrome and Silver Vein. All catalog items are priced in standard color.

No Charge Colors (Non-Returnable)– Code B

Madix non-returnable colors offered at the standard price are Chocolate, Dove Gray, Dover White, Fashion Gray, Skyline Gray and Tru Gray. All catalog items are priced in standard color.

Optional Colors-Level I Finishes (Non-Returnable)– Code B

Madix offers optional colors, also known as Grade I Finishes, at additional charge: Bright Orange, Hollyberry, Hunter Green, Mandarin, Neon Blue, Spectrum Blue, Spectrum Green, Spectrum Red and Valencia. Products painted with these colors are non-returnable.

Metal Components: \$350.00 line charge plus published per-piece charge.

Metal Back panels: \$350.00 line charge plus published per-piece charge.

Special Colors– Code C

Use line charge plus per piece charge supplied by customer service. Special colors are non-returnable.

Pricing For Levels II To IV:

Level II: 1.6 x Optional Color Upcharge. Example: Optional upcharge for SUS is \$1.50; upcharge with Level II finish will be \$2.40.

Level III: 2.8 x Optional Color Upcharge. Example: Optional upcharge for SUS is \$1.50; upcharge with Level III finish will be \$4.20.

Level IV: 3.8 x Optional Color Upcharge. Example: Optional upcharge for SUS is \$1.50; upcharge with Level IV finish will be \$5.70.

Metal Components: \$500.00 line charge plus published per-piece charge.

Back panels: \$350.00 line charge plus published per-piece charge.

Maintenance for Metal Products

Baked Enamel and Powder Coated Finishes

All metal parts are finished with a specially formulated high solids or powder which are electrostatically bonded in a unique multi-stage process to insure the highest quality finish. Aerosol cans of touch-up paint are available in Madix's standard and optional colors. FAA regulations prohibit the shipment of this product by air or in export containers by air or ocean to countries outside the United States.

Product Maintenance

When cleaning Madix shelving, use a non-abrasive mild detergent and warm water, followed by thorough drying. Using a soft white cotton cloth is strongly recommended. Cleaning products containing abrasives, bleach, or strong solvents will result in damage to the finish, especially when used on colors containing leafing aluminum pigment, such as powder chrome or vein-type finishes.

Finish Policy for Wood Products

High Pressure Laminate

The terms "laminate" or "HPL" are commonly applied to this material which consists of multiple layers of paper infused with phenolic resin and topped by a finish paper coated with clear melamine resin, all totally bonded under high pressure and heat. The finished sheet has extremely high wear and impact resistance.

Customer Specified High Pressure Laminate

Madix coding is based on Wilsonart availability. Laminates other than Wilsonart may require additional lead time.

- Customer specified laminates add \$100.00 per pattern, per order
- Additional charge will apply based on the laminate grade that is chosen

Laminates that are not from a laminate manufacturer's standard samples (metallics, heavy textures, wet looks, core edge, special prints) will require a special quote. Contact Customer Service for specific pricing on laminates not listed above.

Thermofused Panels

Thermofused panels are ideal for non-wear surfaces and have substantial impact and wear characteristics compared to melamine panels previously available. The product is produced using hot press laminating polyester or melamine resin impregnated self-bonding paper to wood substrate. Performance specifications are available from the American Laminations Association. Madix does not recommend the use of Thermofused panels on horizontal or other wear surfaces.

Printed Mirror Hardboard

Printed materials are primarily used for back panels, but appear as various other products. These materials are carefully cross matched to the corresponding laminates and Thermofused. Mylar mirror hardboard is used in the same applications and is also available in pegboard and grooved pegboard.

NOTE!

See Finishes Brochure for color samples

Finish Policy for Back Panels

Standard Colors, Returnable– Code A

Madix standard returnable colors for display shelving back panels are Sahara, Oyster, and Snow White.

Optional Colors-Level I Finishes (Non-Returnable)– Code B

Madix non-returnable back panel colors offered at the optional price are Chocolate, Dove Gray, Dover White, Fashion Gray, Satin Black, Skyline Gray, Blue Gray and Tru Gray. Set-up charge of \$350.00 applies.

Optional Colors-Level II Finishes (Non-Brilliant)– Code B

Madix offers optional back panel colors also known as non-brilliant finishes at an additional charge. These colors include custom grays, off whites, tans, and beiges not listed in Madix's Finishes brochure. Products painted with these colors are non-returnable. Set-up charge of \$350.00 applies.

Optional Colors-Level III Finishes (Brilliant)– Code C

Brilliant back panel finishes include Hunter Green, Neon Blue, Spectrum Blue, and Spectrum Green. Set-up charge of \$350.00 applies.

Optional Colors-Level IV Finishes (Reds and Yellows)– Code C

Use line change charge plus per piece charge supplied by customer service. Special colors are non-returnable. Set-up charge of \$350.00 applies.

Pricing For Levels II To IV

Level II

1.2 x the difference between the Hardboard/Pegboard Optional Color pricing and the Hardboard/Pegboard Sahara pricing.

Example: Optional upcharge for a BH-342 with a Level II finish would be calculated as follows:

$\$13.85 - \$12.45 = \$1.40 \times 1.2 = \1.68 . The color upcharge for a BH-342 with a Level II finish is \$1.68. This upcharge amount will be added to the Optional Color price of a BH-342. The new price of a BH-342 using a Level II finish is \$15.53 ($\$13.85 + \$1.68 = \15.53).

Level III

1.4 x the difference between the Hardboard/Pegboard Optional Color pricing and the Hardboard/Pegboard Sahara pricing.

Example: Optional upcharge for a BH-342 with a Level III finish would be calculated as follows:

$\$13.85 - \$12.45 = \$1.40 \times 1.4 = \1.96 . The new color upcharge for a BH-342 with a Level III finish is \$1.96. This upcharge amount will be added to the Optional Color price of a BH-342. The new price of a BH-342 using a Level III finish is \$15.81 ($\$13.85 + \$1.96 = \15.81).

Level IV

1.8 x the difference between the Hardboard/Pegboard Optional Color pricing and the Hardboard/Pegboard Sahara pricing.

Example: Optional upcharge for a BH-342 with a Level IV finish would be calculated as follows:

$\$13.85 - \$12.45 = \$1.40 \times 1.8 = \2.52 . The color upcharge for a BH-342 with a Level IV finish is \$2.52. This upcharge amount will be added to the Optional Color price of a BH-342. The new price of a BH-342 using a Level IV finish is \$16.37 ($\$13.85 + \$2.52 = \16.37).

NOTE!

See Finishes Brochure for color samples

Part Name	Part Number	Page Number
B		
Back for Wire Grid Flush Backs.....	BWGH-(NW)(NH).....	27
Back Panel.....	B(TYPE)-2(NH).....	45
Back Panels, Extension Hardboard or Pegboard.....	BX(TYPE)-(NW)(NH).....	21
Back Panels, Hardboard or Pegboard.....	B(TYPE)-(NW)(NH).....	21
Back-to-Back Base End Cover.....	BBBEC-(ND).....	13
Back-to-Back Base Shoe.....	BBBSM-(ND).....	13
Back-to-Back Basic Upright.....	BBWBU-(NH).....	13
Back-to-Back Kickplate.....	BBKP-(NW).....	13
Back-to-Back Upright End Cover.....	UECBBU-(NH).....	13
Back, Carpeted.....	BHC-(NW)(NH).....	22
Back, Carpeted Extension.....	BXHC-(NW)(NH).....	22
Back, Combination Back Retaining System.....	CBPRS-(NW)(NH)-(TYPE).....	28
Back, Environmental Hardboard.....	BHEV-(NW)(NH)-(OPT).....	22
Back, Environmental Hardboard Extension.....	BXHEV-(NW)(NH)-(OPT).....	22
Back, Laminated.....	BHL-(NW)(NH).....	21
Back, Laminated Extension.....	BXHL-(NW)(NH).....	21
Back, Lumiback Single Side Panels.....	LSSSB-(NW)(NH)-R.....	30
Back, Lumiback Single Side Panel Extension.....	LSSBE-(NW)(NH)-R.....	30
Back, Lumiback Triple Back Panels.....	LSSTB-(NW)(NH)-R.....	30
Back, Lumiback Triple Back Panel Extension.....	LSSTBE-(NW)(NH)-R.....	30
Back, Metal Extension Panels.....	MEBP-(NW)(NH)-(OPT).....	23
Back, Metal Panels.....	MBP-(NW)(NH)-(OPT).....	23
Back, Mirror Mylar.....	B(TYPE)M-(NW)(NH).....	22
Back, Mirror Mylar Extension.....	BX(TYPE)M-(NW)(NH).....	22
Back, Mirror Plex.....	BHPM-(NL)(NH).....	23
Back, Mirror Plex Extension.....	BXHPM-(NL)(NH).....	23
Back, Painted.....	B(TYPE)-(NW)(NH).....	21
Back, Painted Extension.....	BX(TYPE)U-(NW)(NH).....	21
Back, Painted One Piece, Actual Size Panels.....	OPB(TYPE)-(AW)(AH).....	24
Back, Slatwall.....	BSW(TYPE)-(NW)(NH).....	24
Back, Slatwall Extension.....	BXSW(TYPE)-(NW)(NH).....	24
Back, Slatwall One Piece Back.....	OPBSW(TYPE)-(NW)(NH)-(OPT).....	24
Back, Unpainted.....	B(TYPE)U-(NW)(NH).....	21
Back, Unpainted Extension.....	BX(TYPE)U-(NW)(NH).....	21
Back, Unpainted One Piece, Actual Size Panels.....	OPB(TYPE)U-(AW)(AH).....	24
Base End Covers.....	BEC-(ND)-(NH).....	17
Base Load Leveler.....	BLL-(ND).....	17
Base Load Lip Leveler.....	BLLL-(ND).....	17
Base Shelf, Flush Front.....	FFBS-(NW)(ND).....	37
Base Shelf, Reinforced.....	SBSR-(NW)(ND).....	37
Base Shelf, Standard.....	SBS-(NW)(ND).....	37
Base Shoe.....	BS-(ND).....	16
Base Shoe Reinforced.....	BSR-(ND).....	17
Base Shoe Straight In Locking.....	BSSIL-(ND).....	16
Base Shoe Straight In Locking, 7".....	BSSIL7-(ND).....	16
Base Shoe Straight In Locking, Two Height.....	BSSIL2H-(ND)1205(OPT).....	16
Basic Upright.....	BU-(AH).....	11, 44
Basic Upright Wall Mount Support Bracket.....	BUWMS.....	14
Bottom Spanner for Centered Backs.....	HSL-(NW).....	26
Bottom Spanner for Flush Backs.....	OBS-(NL)-CWG.....	26
D		
Double Tab Bracket.....	BRKTDI-(NL).....	15
C		
Carpeted Back.....	BHC-(NW)(NH).....	22
Carpeted Extension Back.....	BXHC-(NW)(NH).....	22
Center Spanner.....	SC-(NW).....	12, 18
Combination Back Retaining System.....	CBPRS-(NW)(NH)-(TYPE).....	28
E		
EF/TOEM Options, Offset Gondola Base, Panel Options.....	EF(NH)(NW)(TYPE)5WGHH.....	40
End Flat, Metal.....	PAPMEF(ND)-(NW)(NW)-(NH).....	42
End Flat, Freestanding Metal.....	FMEF(ND)-(NW)-S(NH).....	43
End Frame, Pegboard Exterior, Hardboard Interior Panels.....	EF(NH)(NW)005PHH.....	38
End Frame Stabilizer.....	EF.....	40
End Frame Upright End Cover.....	UECEF-(COLOR).....	40
End Frame, Wire Grid Exterior, Hardboard Interior Panels.....	EF(NH)(NW)005WGHH.....	39
End Frame, Wire Grid Exterior Panels Only.....	EF(NH)(NW)005WG.....	39
End Merchandiser, Outside Mount (TOEM).....	TOEM(NH)(NW)-00-5-P-H.....	38
Environmental Hardboard Back.....	BHEV-(NW)(NH)-(OPT).....	22
Environmental Hardboard Extension Back.....	BXHEV-(NW)(NH)-(OPT).....	22
Expansion Bolts, for Seismic Floor Anchors.....	SFA-EB50.....	36
Extension Upright.....	EU-(NH).....	11

Part Name	Part Number	Page Number
F		
Floor Anchors, Seismic, Heavy-Duty.....	SFA-HD-(PACK).....	36
Floor Anchors, Seismic, Regular-Duty.....	SFA-RD-(PACK).....	36
Flush Front Base Shelf.....	FFBS-(NW)(ND).....	37
Freestanding Metal End Flat.....	FMEF(ND)-(NW)-S(NH).....	43
H		
Half Basic Upright Wall Mount Support Bracket.....	HALF-BUWMS.....	14
Half Upright.....	HU-(AH).....	11
Heavy-Duty Lower Spanner.....	HSL-(NW).....	18
Heavy-Duty Upright.....	HU-(NH).....	12
Hex Key with "T" Handle.....	MSF-HK.....	36
HDEMO Hardware Pack.....	HDEMO.....	45
HDEMO Top Cap.....	HDEMOTC.....	45
I		
Installation Kit for Maxi Line.....	GWSIK.....	35
K		
Kickplate, Open Front.....	OKF-(NL)(NH).....	34
Kickplate, Rear.....	KPR-(NW).....	34, 45
Kickplate.....	KP-(NL)(NH).....	34
L		
Laminated Back.....	BHL-(NW)(NH).....	21
Laminated Extension Back.....	BXHL-(NW)(NH).....	21
Leveler Wrench.....	LW-1-(TYPE).....	35
Lower Spanner.....	SL-(NW).....	18
Lumiback Back Panel Adapter Set—Single Track.....	LSBPASS-(NW)(NH).....	32
Lumiback Back Panel Adapter Set—Triple Track.....	LSBPAST-(NW)(NH).....	32
Lumiback Ext Back Panel Adapter Set—Single Track.....	LSBPASES-(NW)(NH).....	32
Lumiback Ext Back Panel Adapter Set—Triple Track.....	LSBPASET-(NW)(NH).....	32
Lumiback Panel Adapter Sets.....	LSBPAS-(NW)(NH).....	31
Lumiback Single Back Panel Adapter Set.....	LSBPAS-(NW)(NH).....	31
Lumiback Single Back Panel Adapter Set—Extension.....	LSBPASE-(NW)(NH).....	31
Lumiback Single Side Back Panel.....	LSSSB-(NW)(NH)-R.....	30
Lumiback Single Side Back Panel Extension.....	LSSBE-(NW)(NH)-R.....	30
Lumiback Triple Back Panel.....	LSSTB-(NW)(NH)-R.....	30
Lumiback Triple Back Panel Extension.....	LSSTBE-(NW)(NH)-R.....	30
M		
Metal Back Panel.....	MBP-(NW)(NH).....	23
Metal Back Panel Non-Perforated.....	MBP-(NW)(NH)-NP.....	23
Metal Upright End Cover.....	VC-(NH).....	44
Metal End Flat.....	PAPMEF(ND)-(NW)(NW)-(NH).....	42
Metal End Flat, Freestanding.....	FMEF(ND)-(NW)-S(NH).....	43
Metal Extension Back Panels.....	MEBP-(NW)(NH)-NP.....	23
Metal Open Back Trim.....	VOBT-(NH).....	33
Metal Shelf Filler.....	MSF-(NW).....	33
Mirror Mylar Back.....	B(TYPE)M-(NW)(NH).....	22
Mirror Mylar Extension Back.....	BX(TYPE)M-(NW)(NH).....	22
Mirror Plex Back.....	BHPM-(NL)(NH).....	23
Mirror Plex Extension Back.....	BXHPM-(NL)(NH).....	23
Modified Slatgrid Back.....	BMSG-(NW)(NH).....	29
Multi-Purpose Grid Back.....	BMPG-(NW)(NH).....	29

Alphabetical Index

5/14

Part Name	Part Number	Page Number
O		
Open Back Trim	OBT-(NH)	33, 45
Open Back Stiffener	OBS-(NW)	33
Open Back Stiffener with Slot	OBSCS-(NW)	45
Open Front Kickplate	OFK-(NL)(NH)	34
Outside Mount End Frame	OMEF(NH)(NW)5(EXT)(INT)	39
P		
Painted Back	B(TYPE)-(NW)(NH)	21
Painted Extension Back	BX(TYPE)-(NW)(NH)	21
Painted One Piece Backs, Actual Size Panels	OPB(TYPE)-(AW)(AH)	24
R		
Rear Kickplate	KPR-(NW)	34
Reinforced Base Shelf	SBSR-(NW)(ND)	37
S		
Seismic Floor Anchors, Heavy-Duty	SFA-HD-(PACK)	36
Seismic Floor Anchors, Regular Duty	SFA-RD-(PACK)	36
Seismic Tie Bar	SCS-(NW)	36
Single Wire Grid Back Retainer System	SBRS-(NH)	27
Single Wire Grid Back Retainer System Extension	SXBRs-(NH)	27
Slatwall Back	BSW(TYPE)-(NW)(NH)	24
Slatwall Backs One Piece Back	OPBSW(TYPE)-(NW)(NH)-(OPT)	24
Slatwall Center Spanner	SSC-(NW)	18
Slatwall Extension Back	BXSW(TYPE)-(NW)(NH)	24
Spanner, Bottom for Centered Backs	HSL-(NW)	26
Spanner, Bottom for Flush Backs	OBS-(NL)-CWG	26
Spanner, Center	SC-(NW)	12, 18
Spanner, Lower	SL-(NW)	18
Spanner, Slatwall Center	SSC-(NW)	18
Spanner, Splicer	SS-(NW)	18, 23, 26, 44
Spanner, Splicer for Centered Wire Grid	Flush Backs	26
Spanner, Splicer for Flush Backs over Flush Backs	SS-(NW)	26
Spanner, Top	STL-(NW)	18, 26, 45
Spanner, Top, Centered Wire Grid	SBTF-(NL)	26
Spanner, Top, Flush Back	STL-(NW)	26
Splicer Spanner	SS-(NW)	18, 23, 26, 44
Splicer Spanner for Centered Wire Grid	Flush Backs	26
Splicer Spanner for Flush Backs over Flush Backs	SS-(NW)	26
Standard Base Shelf	SBS-(NW)(ND)	37
Standard Base Shelf Reinforced	SBSR-(NW)(ND)	37

Part Name	Part Number	Page Number
T		
T-Joiner	TJ-1	43
Telescoping Retainer	TR	12
Telescoping Upright	TU-(NH)	12
Telescoping Upright Kit	TUK-(NL)(NH)	12
TOEM, End Merchandiser, Outside Mount	TOEM(NH)(NW)-00-5-P-H	38
Top Spanner	STL-(NW)	18, 26, 45
Top Spanner for Centered Wire Grid	SBTF-(NL)	26
Top Spanner for Flush Back	STL-(NW)	26
Triple Back Retaining System	TBRS(NW)(NH)-W-H-(TYPE)	28
Triple Extension Back Retaining System	TEBRS(NW)(NH)-W-H-W	28
U		
Unpainted One Piece Back, Actual Size Panels	OPB(TYPE)U-(AW)(AH)	24
Upper Shelf, Half Wraparound	WAUS-(NW)(ND)-(HAND)	42
Upright, Basic	BU-(AH)	11
Upright, Telescoping	TU-(NH)	12
Upright, Back-to-Back Basic	BBWBU-(NH)	13
Upright, Extension	EU-(NH)	11
Upright, Half	HU-(AH)	11
Upright Cap	UC-10	14
Upright End Cover	UEC-(NH)	14, 33, 44
V		
Vertical Height Telescoping Upright Stiffener	VHTUS-(NH)	12
Open Back Trim	OBT-(NH)	33
W		
Wall End Stabilizer with Oversized End	WESOE-(GW)(EW)	43
Wall End Stabilizer, Single	WESS-(GW)(EW)	43
Wall Positioner End Clip	WPEC	43
Wall Section Off Wall Heavy-Duty Stabilizer Kit	WSOWHDSK-(NL)	15
Wall Section Off Wall Stabilizer Kit	WSOWSK-(NL)	15
Wall Section Stabilizer Frame	WSSF(NL)(NW)	41
Wall Section Retainer Pin	WSRP-10	16
Wire Grid for Centered Backs	BSWG-(NW)(NH)	27
Wire Grid for Centered Backs Extension	BXSWG-(NW)(NH)	27
Wire Grid for Flush Back	BWGH-(NW)(NH)	27
Wire Grid for Flush Backs Extension	BXWGH-(NW)(NH)	27
Wire Harmonic Grid Back	BWHG-(NW)(NH)	29
Wrap Around Shelves	WA(TYPE)S-(NW)(ND)	42
Z		
Z-Bar Spanner	SZB(NW)	45

Part Number	Part Name	Page Number
B		
B(TYPE)-(NW)(NH)	Back Panels, Pegboard or Hardboard	21
B(TYPE)-(NW)(NH)	Painted Back	21
B(TYPE)-2(NW)(NH)	Painted Back	45
B(TYPE)M-(NW)(NH)	Mirror Mylar Back	22
B(TYPE)U-(NW)(NH)	Unpainted Back	21
BBEC-(ND)	Back-to-Back Base End Cover	13
BBBSM-(ND)	Back-to-Back Base Shoe	13
BBKP-(NW)	Back-to-Back Kickplate	13
BBWBU-(NH)	Back-to-Back Basic Upright	13
BEC-(ND)-(NH)	Base End Covers	17
BHC-(NW)(NH)	Carpeted Backs	22
BHEV-(NW)(NH)-(OPT)	Environmental Hardboard Backs	22
BHL-(NW)(NH)	Laminated Backs	21
BHPM-(NL)(NH)	Mirror Plex Backs	23
BLL-(ND)	Base Load Leveler	17
BLLL-(ND)	Base Load Lip Leveler	17
BMPG-(NW)(NH)	Multi-Purpose Grid Back	29
BMSG-(NW)(NH)	Modified Slatgrid Back	29
BRKTDI-(NL)	Double Tab Bracket	15
BS-(ND)	Base Shoe	16
BSR-(ND)	Base Shoe Reinforced	17
BSSIL-(ND)	Base Shoe Straight In Locking	16
BSSIL7-(ND)	Base Shoe Straight In Locking, 7"	16
BSSIL2H-(ND)1205(OPT)	Base Shoe Straight In Locking, Two Height	16
BSW(TYPE)-(NW)(NH)	Slatwall Backs	24
BSWG-(NW)(NH)	Wire Grid for Centered Backs	27
BU-(AH)	Basic Upright	11, 44
BUWMS	Basic Upright Wall Mount Support Bracket	14
BWGH-(NW)(NH)	Back for Wire Grid Flush Backs	27
BWHG-(NW)(NH)	Wire Harmonic Grid Back	29
BX(TYPE)-(NW)(NH)	Back Panels, Extension Pegboard or Hardboard	21
BX(TYPE)-(NW)(NH)	Painted Extension Back	21
BX(TYPE)M-(NW)(NH)	Mirror Mylar Extension Back	22
BX(TYPE)U-(NW)(NH)	Unpainted Extension Back	21
BXHC-(NW)(NH)	Carpeted Extension Backs	22
BXHEV-(NW)(NH)-(OPT)	Environmental Hardboard Extension Backs	22
BXHL-(NW)(NH)	Laminated Extension Backs	21
BXHPM-(NL)(NH)	Mirror Plex Extension Backs	23
BXSW(TYPE)-(NW)(NH)	Slatwall Extension Backs	24
BXSWG-(NW)(NH)	Wire Grid for Centered Backs Extension	27
BXWGH-(NW)(NH)	Wire Grid for Flush Backs Extension	27
C		
CBPRS-(NW)(NH)-(TYPE)	Combination Back Retaining System	28
E		
EF(NH)(NW)005PHH	End Frame, Pegboard Exterior, Hardboard Interior Panels	38
EF(NH)(NW)005WG	End Frame, Wire Grid Exterior Panels Only	39
EF(NH)(NW)(TYPE)5(OPT)(LH)(RH)	EF/TOEM Options, Offset Gondola Base, Panel Options	40
EF(NH)(NW)005WGH	End Frame, Wire Grid Exterior, Hardboard Interior Panels	39
EFS	End Frame Stabilizer	40
EU-(NH)	Extension Upright	11
F		
FFBS-(NW)(ND)	Flush Front Option	37
FMEF(ND)-(NW)-S(NH)	Freestanding Metal End Flat	43
G		
GWSIK	Installation Kit for Maxi Line	35
H		
HALF-BUWMS	Half Basic Upright Wall Mount Support Bracket	14
HDEMO	HDEMO Hardware Pack	45
HDEMOTC	HDEMO Top Cap	45
HDU-(NH)	Heavy-Duty Upright	12
HSL-(NW)	Heavy-Duty Lower Spanner	18, 26
HU-(AH)	Half Upright	11
K		
KP-(NL)(NH)	Kickplates	34
KPR-(NW)	Rear Kickplate	34, 45
L		
LSBPAS-(NW)(NH)	Lumiback Single Back Panel Adapter Set	31
LSBPASE-(NW)(NH)	Lumiback Single Back Panel Adapter Set—Extension	31

Part Number	Part Name	Page Number
LSBPASE-(NW)(NH)	Lumiback Extension Back Panel Adapter Set—Single Track	32
LSBPASS-(NW)(NH)	Lumiback Back Panel Adapter Set—Single Track	32
LSBPAST-(NW)(NH)	Lumiback Back Panel Adapter Set—Triple Track	32
LSBPASET-(NW)(NH)	Lumiback Extension Back Panel Adapter Set—Triple Track	32
LSSSB-(NW)(NH)-R	Lumiback Single Side Back Panel	30
LSSBE-(NW)(NH)-R	Lumiback Single Side Back Panel Extension	30
LSSTB-(NW)(NH)-R	Lumiback Triple Back Panel	30
LSSTBE-(NW)(NH)-R	Lumiback Triple Back Panel Extension	30
LW-1(TYPE)	Leveler Wrench	35
M		
MBP-(NW)(NH)-(OPT)	Metal Back Panels	23
MBP-(NW)(NH)-(OPT)-NP	Metal Back Panels	23
MEBP-(NW)(NH)-(OPT)	Metal Extension Back Panels	23
MSF-HK	Hex Key With "T" Handle	36
MSF-(NW)	Metal Shelf Filler	33
O		
OBS-(NW)	Open Back Stiffener	33
OBS-(NL)-CWG	Bottom Spanner for Centered Backs	26
OBT-(NH)	Open Back Trim	33
OBSCS-(NW)	Open Back Stiffener with Slot	33, 45
OFK-(NL)(NH)	Open Front Kickplate	34
OMEF-(NH)(NW)5(EXT)(INT)	Outside Mounted End Frame	39
OPB(TYPE)-(AW)(AH)	Painted One Piece Backs, Actual Size Panels	24
OPB(TYPE)U-(AW)(AH)	Unpainted One Piece Backs, Actual Size Panels	24
OPBSW(TYPE)-(NW)(NH)-(OPT)	Slatwall Backs One Piece Back	24
P		
PAPMEF(ND)-(NW)(NW)-(NH)	Metal End Flat	42
S		
SBRS-(NH)	Single Wire Grid Back Retainer System	37
SBS-(NW)(ND)	Standard Base Shelf	37
SBSR-(NW)(ND)	Reinforced Base Shelf	37
SBTF-(NL)	Top Spanner for Centered Wire Grid	26
SC-(NW)	Center Spanner	12, 18
SCS-(NW)	Seismic Tie Bar	36
SFA-EB50	Expansion Bolts, for Seismic Floor Anchors	36
SFA-HD-(PACK)	Seismic Floor Anchors, Heavy-Duty	36
SFA-RD-(PACK)	Seismic Floor Anchors, Regular Duty	36
SL-(NW)	Lower Spanner	18
SS-(NW)	Splicer Spanner	18, 23, 26, 44
SSC-(NW)	Slatwall Center Spanner	18
SSSWG-(NL)-(TYPE)	Splicer Spanner for Centered Wire Grid Backs	26
STL-(NW)	Top Spanner	18, 26, 44
SXBRs-(NH)	Single Back Retainer System Extension	27
SZB(NW)	Z-Bar Spanner	45
T		
TBRs(NW)(NH)-W-H-(TYPE)	Triple Back Retaining System	28
TEBRs(NW)(NH)-W-H-W	Triple Extension Back Retaining System	28
TJ-1	T-Joiner	43
TOEM(NH)(NW)-00-5-P-H	TOEM, End Merchandiser, Outside Mount	38
TR	Telescoping Retainer	12
TU-(NH)	Telescoping Upright	12
TUK-(NL)(NH)	Telescoping Upright Kit	12
U		
UC-10	Upright Cap	14
UEC-(NH)	Upright End Cover	14, 33, 44
UECBBU-(NH)	Back-to-Back Upright End Cover	13
UECEF-(COLOR)	End Frame Upright End Cover	40
V		
VC-(NH)	Upright End Cover	14, 33
VHTUS-(NH)	Vertical Height Telescoping Upright Stiffener	12
VOBT-(NH)	Open Back Trim	33
W		
WA(TYPE)S-(NW)(ND)	Wrap Around Shelves	42
WESOE-(GW)(EW)	Wall End Stabilizer with Oversized End	43
WESS-(GW)(EW)	Wall End Stabilizer, Single	43
WPEC	Wall Positioner End Clip	43
WSOWHDSK-(NL)	Wall Section Off Wall Stabilization Kit, Heavy-Duty	15
WSOWSK-(NL)	Wall Section Off Wall Stabilization Kit	15
WSRP-10	Wall Section Retainer Pin	16
WSSF(NL)(NW)	Wall Section Stabilizer Frame	41

About Madix

At Madix, we get it. You've got challenges. We have innovative answers to your merchandising and storage problems. For over 50 years we have listened to our customers and responded to their needs, focusing on the underlying issues they face to make their stores more profitable. We work one-on-one with each client to identify ways to improve store environments, which improves the bottom line. Madix offers an assortment of catalogued display and storage lines, and we love to design new products that tackle your specific needs. Madix draws on its experience to evaluate, consult, and share imaginative ways to make your sales floors and back rooms more productive. This interaction is what makes Madix stand out above all others as the innovative leader in the store fixture industry.

Learn more @ www.madixinc.com

Texas 500 Airport Road, Terrell, TX 75160 | 800.776.2349
Alabama 20984 Alabama Hwy. 9, Goodwater, AL 35072 | 800.633.6282