
A                                 CASE STUDY

One of Dell’s corporate buildings in Dublin had a problem with a leaking 
10-year-old metal grease interceptor. The gravel-covered area around the 
grease trap was constantly wet and unsightly. The computer manufacturer 
asked its building management firm to find a solution.

The building management firm reached out to ProViro Environmental 
Services, an Irish company that provides expert advice, products and services 
to building managers, architects, engineers and others on how to properly 
manage grease in kitchen effluent. ProViro is also a European distributor for 
Thermaco’s Trapzilla and Big Dipper products.

A slowly disintegrating grease trap
The building had a metal grease trap that had been installed about 
10 years earlier. The combination of moisture and the acid that 
builds up naturally in grease interceptors was slowly breaking down 
the metal trap’s structure, and the trap was starting to corrode and 
rust, as metal grease interceptors often do. 

Kitchen effluent was leaking from the grease trap into the soil 
around it, creating a large, permanent wet patch of ground. 
This patch of ground was unsightly for one of the world’s most 
successful technology companies. A bigger problem was the potential 
for regulatory issues with the local authority responsible for grease disposal. As the trap started to degrade, 
there was a strong possibility that grease, rather than being trapped in the interceptor, would escape into the 
local sewage treatment system.

TZ-600 Provides Economical,  
Efficient Solution to Replace Leaking  
Grease Interceptor

DELL® IRELAND

THE  PROBLEM

info@thermaco.com / www.trapzilla.com / 1-800-633-4204 
© 2016 • Thermaco, Inc


A costly problem
It was unlikely that such a serious regulation violation 
would go unnoticed by the local water authorities. In 
Ireland, grease traps must be pumped out every 13 weeks, no 
matter how much or how little effluent they contain. A local 
Fats, Oils and Grease (FOG) office audits effluent disposal 
records. It inspects grease interceptors and can withdraw 
effluent disposal licenses and impose fines if regulations are 
breached. Dell needed to do something.

info@thermaco.com / www.trapzilla.com / 1-800-633-4204 
© 2016 • Thermaco, Inc

THE  SOLUTION
A compact, efficient, durable  
grease interceptor
After reviewing the situation, ProViro presented the building 
management firm with a solution: Thermaco’s TZ-600 Trapzilla 
Grease Interceptor. 

ProViro’s Andrew Murray explained to his client that the TZ-600 
would fix the company’s immediate problem — the rusty, leaking 
grease trap. He added that it would also prevent such problems in 
the future and reduce Dell’s ongoing maintenance costs.

Here’s why:
Unlike traps made of metal or concrete, the TZ-600’s polyethylene 
unibody structure makes it immune to the corrosive effect of acid 
that tends to build up in grease interceptors. Its unique design also 
lacks corners where, in traditional grease traps, waste and bacteria 
that produce acid tend to accumulate.

The TZ-600’s efficient design means it can retain more than 85% of 
its internal volume in grease before separation efficiency starts to 
decline. That’s much higher than the 25% of volume that traditional 
grease interceptors can reach before they must be pumped out. 
When the grease trap is pumped out after 13 weeks, the pump truck 
will extract up to 350L of volume, compared to the much larger 
volume of the original trap. Since pumpers charge by volume, this 
meant Dell would save money.

Dell and its building management firm scheduled the Trapzilla  
TZ-600 installation.


A creative installation with  
minimal disruptions
The TZ-600’s compact design gives it the ability to be placed in 
locations that traditional grease interceptors simply won’t fit. And 
because the TZ-600 is engineered to allow for flexible, creative 
installations, ProViro was able to install the new interceptor with 
less cost and disruption than might otherwise be required.

The TZ-600 was placed inside the old metal trap. That meant Dell 
could use the existing plumbing lines with minimal changes.

“The real benefit for the customer was that the Trapzilla, though it 
fitted inside the old tank, actually had the capacity to trap and store 
more grease than the grease trap it was replacing,” Andrew Murray 
said.

ProViro’s crew removed the baffles in the existing metal trap and 
simply positioned the new TZ-600 in place. They poured concrete 
around it to secure the new interceptor.

This creative installation meant that the old trap didn’t have to be 
removed, and no new excavation was required. As a result, the 
installation was faster, less expensive and less disruptive than you 
would expect a new grease trap installation to be.

Today, as a result of the successful installation, the area around the 
grease interceptor is once again dry. Dell is saving money on its 
quarterly pumping service, and the company is fully in compliance 
with the local sewage pre-treatment regulations.

TZ-600 Trapzilla Grease Interceptor
The TZ-600 Trapzilla Grease Interceptor is ASME rated for 75 GPM, and 
holds more than 635 pounds (86 Gallons) of grease in a 95 Gallon 
footprint. This means that unlike traditional interceptor designs, the TZ-
600 is capable of holding more than 85% of its internal volume in grease 
and solids before it begins to lose efficiency. 

Perfect for replacing failing steel or concrete, the TZ-600 is manufactured 
out of durable polyethylene, meaning that it will outlast traditional 
interceptors made of inferior materials.

THE  RESULT

info@thermaco.com / www.trapzilla.com / 1-800-633-4204 
© 2016 • Thermaco, Inc


The Thermaco Trapzilla line of grease interceptors and solids 
separators are known for their high-efficiency, compact design 
and durability. But they are also well-suited for sites where 
traditional grease interceptors would be difficult or undesirable 
to install. Here are four other Trapzilla installations by ProViro 
that illustrate the Trapzilla’s versatility.

An Upmarket Nursing Home 
An upscale nursing home was installing a new sewage treatment system, which required 
a grease trap to keep the new system operating efficiently. Before this, the nursing home 
had never needed a grease trap. The home installed a TZ-1826, a super-capacity Trapzilla 
interceptor that can trap and store as much grease as a 3,785L concrete trap in just a 
fraction of the space.

An Upstairs Deli in a Department Store
A Marks & Spencer® department store had a small metal grease trap but needed something with a larger 
capacity to service its upstairs deli department. Following an evaluation, the store needed a grease 
interceptor and a solids separator but didn’t want two units side-by-side because they would take up too 
much storage space. ProViro installed a TZ-600 and then installed a TSS-99 solids separator above it. This 
flexible installation allowed M&S to minimize the amount of warehouse space taken up by the units.

A Fast-food Restaurant with Limited Space
A McDonald’s® restaurant in Dublin had a problem. Local authorities wanted the restaurant 
to install a large, in-ground grease trap, but the restaurant only had a small basement space 
available for the installation. A TZ-600, however, provided all the grease-trapping capacity 
the restaurant needed and fitted easily into the small basement.

A High-end Hotel
The Mandarin Oriental Hyde Park in London needed to replace its corroding metal grease trap. The historic 
hotel chose a TZ-600, which was installed inside the old grease trap. This minimized disruptions and sped 
up the installation so the hotel could go on providing guests the best possible service in its iconic fashion.

Will Trapzilla Work for You?

P.O. Box 2548  / Asheboro, NC 27204-2548  /  info@thermaco.com
Main: (336) 629-4651  /  Fax: (336) 626-5739  /  Toll Free: (800) 633-4204 

www.trapzilla.com


