


Pole Topper® Pole Top Protection

The Problem


Decay and splitting at the pole top create unnecessary replacement costs, risks to public and worker safety, and the potential for avoidable outages. Pole top decay can be prevalent in older poles in most regions of the United States. Over time, even properly treated poles become susceptible to degradation by a variety of agents including ultraviolet light, water, wood destroying fungi, and insects.

The Osmose Solution

Create a "roof" that is durable, inexpensive, and shields pole tops from weathering and deterioration. The Pole Topper helps protect that small but critical area - pole tops - from decay and the effects of weathering caused by rain, freeze/thaw cycles, and UV rays. Pole Toppers create a durable, long-lasting barrier against moisture and sunlight that helps to maintain structural stability and preservative retention. They adhere to virtually any shape pole and can be installed in minutes without hardware or tools.

POLE TOPPER

The Pole Topper is manufactured from a cross-linked, reinforced, water and UV resistant material with performance characteristics similar to commercial grade roofing. Pole Toppers are strong, light, and easy to install. Pole Toppers maintain their elasticity and adhesion in both high and low temperatures.


- ✓ Available in four sizes to fit both distribution and transmission poles
- ✓ Highly resistant to UV degradation and weathering
- ✓ Installation requires no metal fasteners
- ✓ Adheres strongly to wood and to itself
- ✓ Forms easily around existing hardware on in-service poles
- ✓ Clean and dry to the touch
- ✓ Conveniently packaged ten to a box; can be easily stored on line trucks

IDEAL APPLICATIONS

- ✓ New pole installations
- ✓ In-service poles during construction activity
- ✓ "Cut and Cap" - on poles with active decay where the decayed section can be removed

INSTALLATION


Step 1:
Peel protective backing


Step 2:
Center and adhere to top


Step 3:
Wrap tabs around pole and
fold excess top over edges*


Step 4:
Completed application

*Nails may be used to secure tabs, but are not required.

SIZING & ORDERING INFORMATION

Pole Toppers are available in four sizes (diameters) for telecom, distribution, and transmission sized poles, and are packaged 10 to a box. Call for quantity discount pricing.

12" Pole Topper fits Class 6 poles and smaller

16" Pole Topper fits Class 5, 4, and 3 poles

19" Pole Topper fits Class 2, 1, H1, and H2 poles

23" Pole Topper fits H3, H4, H5, and H6 poles

For more information on Pole Toppers or to place an order:

CALL 770.632.6700 Opt. 3 | EMAIL products@osmose.com