

Using your Fastkap.

The Fastkap truck canopy is designed to retract and extend in seconds.

Following a few precautions will make sure your cap lasts far beyond your warranty period. If any parts of your Fastkap become worn or damaged we can sell you replacement components at very reasonable costs.

To retract:


Start by lifting the rear glass.


Snap the flap in place on the alternate snap on the side of the canopy.


Un-snap the flap covering the rear rail.


Reach inside and pull the clamp handle towards the rear of the cap this releases the spring tension on the fabric and the canopy may slide forward slightly when you pull the handle.


Un-Velcro the sides from the bows and tuck the fabric up.


Release the clip from the bed side rail.


Push the canopy back slightly making sure the fabric tucks into the folds created as the bows collapse. The canopy slides with a slight push of your hand. There is plastic stitched into the flaps but it is split in the middle between each bows so it folds properly and stays flat when driving on the highway when extended. Its best to push from the middle for the easiest sliding action but it can be pushed from each side as well.


When retracted, two chains hold the canopy inside the shroud so it does not slide out while driving. The chains are placed over the tall ends of the catch.


The canopy slides easily into the fiberglass shroud.


The canopy now fully collapsed inside the shroud. To deploy the canopy, simple lift the glass, unlatch the chains and with one hand from the side of the truck pull the canopy out. Reattach the catches and snap the handles in place, the sides can then be folded down and snapped into place.


The flaps may need to be tucked in as the cap retracts fully into the shroud.

Fastkap Corporate Headquarters
1191 Hartman Rd.
Kelowna, BC Canada V1P 1C1

Local Calls
778-753-5774
Toll Free Canada & USA
1-877-708-8548

E-mail
sales@fastkap.com
www.fastkap.com