

WORLD CLASS QUALITY

TOPPER

INDUSTRIAL

• **INNOVATIVE** • **DURABLE** • **AFFORDABLE** •

The Leading Manufacturer of World Class Material Handling Equipment & Systems

With over 40 years of experience designing, fabricating and installing material handling equipment throughout the United States, Canada and Mexico. Originally starting out as a custom job shop, Topper Industrial has matured and now functions as a full-service custom fabrication provider as well a pioneer for all types of line-feed equipment. From prototypes to large-scale productions, Topper Industrial takes pride in their creations. With Topper, you are going to get the most durable material handling equipment you can buy at the best value. Topper Industrial takes every project as an opportunity to use their extensive knowledge and experience to make a product faster, safer and more efficient.

AUTO-ROTATE CART

At Topper Industrial, we take pride in our work and for being an innovator in the material handling industry. Recently creating the Auto-Rotate Cart, a spin on some already very useful applications that Topper provides, we were able to maintain that reputation. The Auto-Rotate Cart is designed to cut down operator timing in comparison to a typical rotate cart. The bottom frame is a typical four wheel cart base. The top portion is a manual hand operated rotate frame equipped with a spring mechanism. By pulling it in a twist back motion by hand, the cart becomes spring loaded when it hits the detent. It is then held in place until the operator engages the foot pedal allowing the top portion to spring back to its original position.

CART ROTATE PLATFORM

Would you like to modify your static cart into a rotate cart without modifying them? All you need is a Cart Rotate Platform. The Cart Rotate Platform is a low profile structural frame work built over a rotation bearing that is bolted to the ground. To engage the platform, a typical four wheel cart is manually push on the platform that is 1" off the ground. The platform is equipped with ramps that line up with the cart's wheels. Once it is pushed on the platform, the operator manually rotates the entire cart until it reaches the soft detent pin position.

SPECIALTY CARTS

Flow Conveyor Picker Cart
Ref: CT01

Small Tray Transfer Cart
Ref: CT02

Foam Dunnage Tilt Shelf Cart
Ref: CT03

Corrugated Container Dolly
Ref: CT04

Rhino Lined Steel Dunnage
Ref: CT05

Die Transfer Cart
Ref: CT06

Heavy Duty Slide Shelf
Parts Cart
Ref: CT07

AGV & Mother Cart
Operated Med. Parts Dolly
Ref: CT08

AGV & Mother Cart
Operated Small Parts Dolly
Ref: CT09

Cantilevered Shelf Cart with
Plastic Overlay
Ref: CT10

304SS Acid Crumb Waste
Cart 10,000lb Capacity
Ref: CT11

Cradle Cart
Ref: CT12

Mother/Daughter Cart
Ref: CT13

Line Cart
Ref: CT14

Tractor Assembly Line Cradle
Ref: CT15

Off Road All Terrain Heavy
Duty Equipment Military Cart
Ref: CT16

Cart with Disc Brakes
Ref: CT17

Cross Transfer Conveyor
Quad Steer Cart
Ref: CT18

6 Wheel Rotation Cart
Ref: CT19

Rotation Cart w/bedliner
Ref: CT20

Parcel Cart
Ref: CT21

Tip Up Shelf Cart
Ref: CT22

15 Ton Quad Steer
Kitting Cart
Ref: CT23

20 Ton Heavy Duty Wagon
Ref: CT24

30 Ton Heavy Duty Trailer
Ref: CT25

A Frame & Daughter Cart
Ref: CT26

A Frame & Daughter Cart
Ref: CT27

A Frame & Daughter Cart
Ref: CT28

Multi purposed Quad Steer
Made for Various Containers
Ref: CT29

Multi purposed Quad Steer
Made for Various Containers
Ref: CT30

PUSH & TOW CARTS

Self Elevating Dolly
Ref: CT31

Static Cart with Risers
45Wx108L
Ref: CT32

75° Ergo Tilt Cart
49Wx46L
Ref: CT33

45° Ergo Tilt Cart
33Wx32L
Ref: CT34

60° Ergo Tilt Cart
49Wx46L
Ref: CT35

Rotation Cart with
Corrugated Steel Container
49Wx46L
Ref: CT36

Panel Rack & Cart Combo
w/Sprayed Urethane Liner
Ref: CT37

Static Cart 48Wx48L
w/Sprayed Urethane Liner
Ref: CT38

Boxed In Static Cart
w/Sprayed Urethane Liner
48Wx48L
Ref: CT39

6 Caster Shelf Cart
48Wx62L
Ref: CT40

Aluminum Picking Cart
70Wx82L
Ref: CT41

Gear Rack & Cart Combo
w/Sprayed Urethane Liner
Sliding Shelf
Ref: CT42

Step In Cart & Shock
Absorbing Casters
w/Sprayed Urethane Liner
48Wx54L Ref: CT43

Static Cart & Shock
Absorbing Casters
w/Sprayed Urethane Liner
48Wx48L Ref: CT44

Adjustable Shelf Rack &
Rotation Cart Combo
Ref: CT45

Rotation Cart with Shock
Absorbing Casters
w/Sprayed Urethane Liner
48Wx48L Ref: CT46

Sliding Shelf Foam Dunnage
Turbo Charger Cart
Ref: CT47

Small Parts Pallet
Transfer Cart
Ref: CT48

Large Parts Pallet
Transfer Cart
Ref: CT49

Static Cart with
Auto Lock Corral
Ref: CT50

Optimal Static Cart
in Static Cart Mode
49Wx46L
Ref: CT51

Optimal Static Cart in
Quad Steer Mode
49Wx46L
Ref: CT52

Rotation Cart featuring
Extendable Handle & Built in
Dunnage Rack
Ref: CT53

Rotation Cart featuring
Extendable Handle &
Pivoting Dunnage Rack
Ref: CT54

Barrel Cart
Ref: CT55

WHEELS & CASTERS

Pneumatic Foam Filled
Ref: SP10

Solid Rubber
Ref: SP11

Poly Mold on Steel
Ref: SP12

HD Press on Rubber
Ref: SP13

Easy Roll TOPPSTER
Swivel & Rigid
Ref: SP14

Poly Mold on Steel
Swivel & Rigid
Ref: SP15

TOW ONLY CARTS

Optimal Steer with Outdoor Cover & Flaps 48Wx96L Ref: CT56

Optimal Steer Uncovered with Hard Wood Deck 48Wx96L Ref: CT57

6 Caster Steer Tip Up Shelf Cart Ref: CT58

Optimal Steer with Tip Up Shelves & Large Box Extension Side Rails 60Wx72L Ref: CT59

Same as TI71 but in Closed Position 36Wx72L Ref: CT60

Heavy Duty Rail Cart Ref: CT61

Optimal Steer with 3 Sided Removable Rail Option 36Wx72L Ref: CT62

Optimal Steer with Top Hat Shelf Option 36Wx72L Ref: CT63

Optimal Steer in Action 48Wx72L Ref: CT64

Optimal Steer in Action 48Wx72L Ref: CT65

Optimal Steer Heavy Duty with Removable Fixtures 48Wx72L Ref: CT66

Optimal Steer Powered Transfer Cart (Powered by Tugger Battery) 48Wx72L Ref: CT67

Optimal Steer with 4 Sided Removable Rails 36Wx72L Ref: CT68

4 Caster Steer Shelf Cart Ref: CT69

Steer Hydraulic Lift Mother Cart (Powered by Tugger) Ref: CT70

Optimal Steer Manual Transfer Cart with Manual Stop Levers Ref: CT71

Optimal Steer Manual Transfer Cart with Conveyor Brake & Manual Stop Levers Ref: CT72

Optimal Steer Manual Rotate Deck with 180° Detent Ref: CT73

Same as TI90 but with Adjustable Shelf Rack Ref: CT74

6 Caster 10,000lb Cast Machining Cart Ref: CT75

Optimal Steer Manual Transfer Cart with Automatic Flip up Stop Ref: CT76

Optimal Steer Single 48x45 Box Manual Transfer & Lift Gate Cart Ref: CT77

Optimal Steer Double 48x45 Box Manual Transfer & Lift Gate Cart Ref: CT78

Optimal Steer Heavy Duty with Fork Pockets Ref: CT79

Optimal Steer underside view Ref: CT80

HITCHES & COUPLERS

Hand Operated Easy Release & HD Ring Ref: SP16

Pin & Clevis Ref: SP17

Foot operated Easy Release & Pintle Ring Ref: SP19

Pintle Ring & Coupler Ref: SP20

Standard Ball & Coupler Ref: SP21

LIFTS & TILTS

90° Radical Pneumatic
Container Tilter
Ref: LT01

90 Radical Pneumatic
Rack Tilter
Ref: LT02

30° Mechanical Tilter
Ref: LT03

Hydraulic Cart Lift
Ref: LT04

Pneumatic Cart Lift & Rotate
Ref: LT05

Pneumatic Cart Lift
Ref: LT06

Pneumatic Cart Lift & Tilt
Ref: LT07

Pneumatic Cart Lower & Tilt
at Floor Level
Ref: LT08

Pneumatic Cart Lower & Tilt
at Pit Level
Ref: LT09

Pneumatic Cart Double Lift
Ref: LT10

RACKS & PALLETS

Transport/Bridge Pallet
Ref: CM01

Horizontal Staggered
Panel Rack
Ref: CM02

Horizontal Baker Style
Panel Rack
Ref: CM03

Universal Collapsible Rack
Ref: CM04

Heavy Duty Flat Deck Pallet
Ref: CM05

Horizontal Panel Rack with
Plastic Slide Deck
Ref: CM06

Oversized Pallet Stacker
126x97x48
Ref: CM07

Parts Conveyor Pallets w/
Non Binding Skate Wheels
Ref: CM08

Standard Corrugated Pallet
40x48x5 w/ Zinc Plating
Ref: CM09

6 Caster Refrigerator
Frame Cart
Ref: CM10

CONVEYORS - GRAVITY & PNEUMATIC

Non Powered Over n Under
Ref: CV01

Pneumatic Height Adjusting
Belt Conveyor
Ref: CV02

Pneumatic Height Adjusting
Belt Conveyor
Ref: CV03

Side By Side
Pneumatic/Gravity Conveyor
Ref: CV04

"G" Style Pneumatic/Gravity
Conveyor
Ref: CV05

Transfer Conveyor with
Rotate Top
Ref: CV06

"L" Style Pneumatic/Gravity
Conveyor with Lift
Ref: CV07

Side By Side Pneumatic
Pusher Conveyor
Ref: CV08

IPallet & Box Indexing with
Lift & Rotate station
Ref: CV09

Rack Indexing Conveyor
Ref: CV10

CONTAINERS

STANDARD CONTAINERS

Standard Corrugated
(21 sizes)
Ref: SD01

Standard Corrugated with
Drop Gate Option (10 sizes)
Ref: SD02

Standard Corrugated with
Fixed Hopper Front Option
(10 Sizes) Ref: SD03

Standard Wire Mesh
(6 Sizes)
Ref: SD04

Standard Wire Mesh with
Drop Gate Option (6 Sizes)
Ref: SD05

Custom Wire Collapsible
96x45x35
Ref: CM11

Custom Corrugated with
Drop Gate 84x70x40
Ref: CM12

Custom HD Drop Bottom
46x72x48
Ref: CM13

Custom Slide Gate
Container 35x35x24
Ref: CM14

Custom HD Wire Mesh
Ref: CM15

Custom Rack able
Corrugated & Wire Mesh
32x35x18
Ref: CM16

Custom Rack able Wire
Mesh with Skid Bars
35x48x24
Ref: CM17

Custom Corrugated
35x35x24
Ref: CM18

Custom Wire/Corrugated
Collapsible 48x45x35
Ref: CM19

Standard Corrugated with
Lifting/Crane Lug Option
(33 sizes)
Ref: CM20

Custom Perforated
Collapsible 48x45x35
Ref: CM21

Custom Leak Proof & Rotate
Dump Scrap Bin 40x40x36
Ref: CM22

Custom 3 Sided Bin
62x54x55
Ref: CM23

Standard Container and
Custom Dolly
Ref: CM24

Custom HD Lift Basket
42x48x30
Ref: CM25

Standard Container and
Custom Cover
Ref: CM26

Custom Corrugated with
Half Opening
Ref: CM27

Corrugated Steel Pallets
Ref: CM28

Custom Container Rack
Ref: CM29

Custom Corrugated with
Ramp Sides
Ref: CM30

Custom Corrugated with
Security Lid
Ref: CM31

Custom Granular Bin with
Racking Skids
Ref: CM32

Drop Bottom Box &
Work Stand
Ref: CM33

Custom Security Box
Ref: CM34

Custom Non Stacking
with Casters
Ref: CM35

Topper Industrial has incorporated the latest production practice to their services, lean manufacturing. To go lean means to eliminate non-value added activities from a company's everyday production. The goal is to cut cost while adding efficiency. Topper Industrial's engineers specialize in designing and implementing innovative lean systems and equipment.

Lean Manufacturing Benefits

Element	Functional	Cellular	Improvement
Inter-dept Moves	Many	Few	50%-90%
Travel Distance	500'-4000'	100'-400'	70%-90%
Routings	Complex	Simple	Possible Auto.
Route Structure	Variable	Fixed	Simplified

What Does Your Topper Industrial Fork Truck Free System Mean to Your Bottom Line? *Actual Case Study*

Figured on payback period of 4-6 months

- Savings on fork truck maintenance, warehousing and economically more efficient material handling.
- Overall traffic has decreased (all remaining fork lifts and tuggers abide by one way traffic).
- Flow of material between operations has become transparent.
- WIP at manufacturing and assembly reduced by 75%.
- Elimination of rack storage = added manufacturing space (4,000 sq. ft.).
- Elimination of up to 66% of fork trucks being used.
- Displaced fork truck drivers moved to tugger driving position and/or new value added positions.
- Reduced 23 passes per day down to 5 passes per day using planned tugger schedule.

Did you ever think you could...

- *Unload a semi trailer in less than 1 minute!*
- *Deliver material to line side flow rack or conveyor in the strike zone?*
- *Reduce your material movement cost 25-40%?*
- *Eliminate material movement equipment up to 75%?*
- *Improve the quality and protection of material by reducing the number of touches?*
- *Reduce non value added work?*
- *Reduce travel distance of material?*

THE FORK TRUCK FREE LEADERS
Systems & Equipment Designed for Your Process

Tilt

Rotate

Static

Lightweight Carts: Designed to Weigh Less and Move More