
3DSTORAGE
SYSTEMS
I N C O R PORA T E D3DSTORAGE
SYSTEMS
I N C O R PORA T E D

PUSHBACK
PALLET RACKING
A DYNAMIC HIGH DENSITY
STORAGE SOLUTION

W W W . 3 D S T O R A G E S Y S T E M S . C O M

A pushback lane consists of nested carts sitting on top
of a pair of inclined rails. The first pallet is loaded from
the front, it sits on the first cart. When the second pallet
is loaded, it pushes the first pallet behind it back one
position. This process continues for up to six pallets deep.

To remove a pallet from a pushback rack, the fork truck
driver lifts the pallet off, reverses slowly and the next
pallet comes forward and into the front position. This
operation is repeated until the lane is empty.

HOW DOES PUSHBACK WORK?

PUSHBACK
PALLET RACKING

WHY A
PUSHBACK
SOLUTION?
When the average number of
pallets per product exceeds five, a
pushback solution is justified. The
higher the number the deeper the
lane, and the easier it is to achieve
FIFO rotation.

•	 Increased density
•	 85-95% occupancy
•	 FIFO stock rotation
•	 Low handling costs
•	 Random storage on all levels
•	 Low product and rack damage
•	 Efficient bottom level case

picking
•	 System flexibility

Our pushback pallet racking
systems are installed in a wide
variety of industry types including:

•	 Food & Beverage Distribution
•	 Manufacturing
•	 Third Party Logistics Facilities
•	 Automotive
•	 Pharmaceuticals

OUR PUSHBACK PALLET RACK
SOLUTIONS ARE UNMATCHED.

We sell our products through an extensive network
of experienced material handling dealers.

1-877-830-0003

mail@3dstoragesystems.com

CLIENT

A global manufacturer of
confectionery, pet food, and other
food products and a provider of
animal care services, with US$33B
annual sales in 2015.

CHALLENGES

Mars wanted to take advantage
of the global market for meat
products used in pet foods but did
not have the space within their
manufacturing plant to store large
batch purchases of product.

SOLUTION

In 2017 Mars purchased a vacant
building to convert from ambient
temperature warehouse into a
freezer. A plan was developed
that maximized storage while still
ensuring enough selectivity to
rotate product on a FIFO basis.
The new facility has just over
18,000 pallet positions of 2, 3
and 4 deep pushback situated in
154,000 square feet of a unique
freezer within a building. The
project was very cost effective
because it utilized pushback over
double stacked floor storage,
ensuring high density without
having to pay for carts, rails and
beams on the bottom level.

PRODUCT SPECIFICATIONS

1,786 lanes of 3 deep and 866
lanes of 4 deep low-profile
pushback, complete with linked
carts, welded steel shafts and lane
full indicators. Reinforced roll
formed frames with structural steel
bullnose protection and structural
steel load beams

•	 Cost effective technique for
freezer construction versus new
build

•	 Triple the pick faces compared
to drive-in rack

•	 On time and on budget
completion

MARS PET CARE
COLUMBUS, OHIO

P U S H B A C K S O LU T I O N S T U D I E S

HOW DEEP CAN
YOUR PUSHBACK
RACKING GO?

We offer 2, 3, 4, 5, & 6 deep
pushback for our standard low
profile push back designs and
for our heavy duty designs. For
our special ladder style and full
support/mesh covered designs
we can go up to 5 deep.

WHAT SIZE
OF AISLE DO I
REQUIRE?

Aisles should be sufficient to
allow an operator to square up
to the pallet without turning
into the pushback rack. Usually
this is typically 6” more than
the truck manufacturers
minimum aisle requirement.

CLIENT

Dollarama is Canada’s leading dollar
store retailer with over 1,100 stores
serviced by 3 existing distribution
centers totaling 1,250,000 square
feet.

CHALLENGES

Dollarama needed additional
warehousing to meet the demands
of new stores. They also had to
develop a high density layout to
ensure they could maximize the use
of space.

SOLUTION

In 2016 Dollarama broke ground
on a new state of the art 500,000
square foot distribution center.

Working in conjunction with a
leading rack manufacturer in
Montreal, over 53,000 pallet
positions of 6 deep pushback were
installed in the new facility.
Dollarama has been a longtime user
of 3D’s low profile pushback, with
the first installation dating back
to 2003. Historically, Dollarama
had used drive-in racking to store
material. However, they were
finding that “honeycombing” was
leading to space utilization rates
lower than 70%. By switching
to pushback they were able to
achieve a high density layout but
also increase the utilization rate to
over 90%. Since 2003 Dollarama
replaced a number of the drive-
in rack systems with pushback to
increase their storage capacity.

PRODUCT SPECIFICATIONS

8,946 lanes of 3D’s 6 deep low-
profile pushback, complete with
linked carts, welded steel shafts and
lane full indicators.
Reinforced roll formed frames with
structural steel bullnose protection
and structural steel load beams

•	 Over 90% Occupancy rates
•	 85% more storage density

compared to standard selective
rack

•	 Over 100,000 square feet
saved versus drive-in rack

DOLLARAMA
MONTREAL, CANADA

P U S H B A C K S O LU T I O N S T U D I E S

DO I NEED SPECIAL
FORKLIFTS?

No. 3D offers pushback
systems that are installed with
counterbalance, reach, deep
reach, swing reach, and even
clamp trucks.

HOW MUCH SLOPE
DO THE RAILS
HAVE?

Pushback racking system
utilizes a slope of 3/8” per foot,
or just a little less than
two degrees. For example, a
standard 4 deep lane for 48”
deep pallets would have 6”
of slope. This slope ensures that
empty carts will always return to
the front of the lane if
accidentally pushed back by the
operator. In most cases the total
slope is less than the
lift clearance above the pallet
at the load end, and therefore,
does not affect the number
of storage levels.

CLIENT

Mevotech is an automotive
aftermarket parts supplier.

CHALLENGES

Mevotech acquired two new
buildings: a 307,000 square-foot
raw materials facility and another
180,000 square-foot building for
finished goods. 3D had to design a
solution to accommodate 94,000
SKUs while trying to maximize
storage density.

SOLUTION

Using a combination of pushback,
Pallet Flow and Selective Pallet
Rack products, 3D was able to
accommodate 94,000 SKUs in a
13 week production and installation
window

PRODUCT SPECIFICATIONS

Over 1,200 lanes of 3 deep
pushback and 560 lanes of 5 deep
pallet flow.

Reinforced roll formed frames with
structural steel bullnose protection
and structural steel load beams

•	 Maximum use of vertical
space with 3D’s floor mounted
pushback lanes.

•	 Best use of horizontal space
by intermingling high density
pushback with high selectivity
standard rack.

MEVOTECH
TORONTO, CANADA

P U S H B A C K S O LU T I O N S T U D I E S

HOW MUCH
PUSH FORCE IS
REQUIRED BY THE
FORKLIFT?

Approximately 4% of the total
weight being pushed back, not
counting the pallet on the
forks of the truck. For example
with 2,000 lb loads on a 6
deep it would require 400 lbs
of force to load. This is well
within the capabilities of most
lift trucks. We have several
installations of six deep in
freezers with reach trucks.

We can also reduce the slope if
you have a special requirement.
Because our wheel rolls on a
low friction tube compared to
a rough C channel or I-beam,
lower slope is not an issue.

In this example, to achieve FIFO
we simply follow one simple rule:
never put new product in front of
old. When new “red” product comes
in we will put it in a new lane, even
if there is a part lane of old “red”
available. That way we never bury
old products behind new ones.
When it is time to ship we pick from
the oldest lane first. This simple
method ensures FIFO.

KEYS TO SUCCESSFUL
PUSHBACK APPLICATIONS

1. Select products to be stored that
have at least 3 times the lane depth
in average pallets in inventory

2. Never replenish a partially filled
lane with a new lot code of the
existing product or a different
product

3. When retrieving loads for
shipping or for use within the plant,
be sure to pick from the oldest part
lane first

4. Use random storage to minimize
honeycombing, enabling you to
maximize your storage facility

FIFO INVENTORY
ROTATION

LINKED CARTS

•	 carts linked when extended
•	 eliminates single pallet hang-ups
•	 important safety feature no system

should be without

LIFT-OUT PROTECTORS

•	 built-in safety feature
•	 prevents accidental dislodgement
•	 structural steel construction

FLANGED STEEL WHEELS

•	 manufactured from solid steel
•	 equipped with heavy duty precision bearings
•	 oversized to withstand shock loading
•	 capacities of up to 1,400 lbs. per wheel
•	 welded steel shafts

LOW PROFILE

•	 lower profile than most of our competitors
•	 extra lift clearance
•	 enables possibility of extra level

FEATURES
& BENEFITS

USA
100 Industrial Drive
Cartersville, GA 30120

CANADA
270 Harry Walker Parkway North
Newmarket, ON L3Y 7B4

ABOUT 3D STORAGE SYSTEMS
3D has grown to become one of the
largest producers of dynamic storage
systems in North America. We
manufacture pushback and flowrack
systems in both our Georgia, USA and
Ontario, Canada plants.

Our system solutions have been
implemented in small warehouses and
in large facilities exceeding one million
square feet.

www.3dstoragesystems.com

3DSTORAGE
SYSTEMS
I N C O R PORA T E D3DSTORAGE
SYSTEMS
I N C O R PORA T E D

1-877-830-0003

