
Virginia Restaurant Turns to Trapzilla to Put a Lid on a
Persistent Problem
Jason’s Deli is a family-owned restaurant chain of more than 260 delis in 30 states. The Texas-based chain is best
known for its fresh, wholesome, healthy food. One of its Virginia locations, though, had a problem.

A Falls Church, Virginia, store was having problems
that had nothing to do with the quality of its food. A
steel lid covering the access point for its exterior, buried
grease interceptor had to be replaced several times. And
if the company didn’t fix the problem permanently, this
costly annoyance could become even more costly.

THE PROBLEM
An increasingly expensive problem
A steel grease interceptor had been installed in 2008. The original
lid that covered the access to the trap had been damaged and
then replaced. The replacement lids, however, weren’t traffic
rated. When trucks drove over them they were dented. The
protruding metal edges also created a hazard for snow plows
clearing the parking lot. Each time the lid was damaged, a new
one had to be purchased.

Not only was the damage-prone lid expensive, it created
a potential liability for the company. Though it hadn’t yet
happened, if a vehicle had been damaged by the lid, the
restaurant chain might have faced financial liability.

Something had to be done.

JASON’S DELI®

A CASE STUDY

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

FALLS CHURCH, VA

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

THE SOLUTION
Finding a solution that fit
The first thing the restaurant company tried was replacing
the lid with a sturdier, more robust traffic-rated lid that
wouldn’t be damaged if a heavy truck drove over it.
But because of the space occupied by the steel grease
interceptor, a lid with appropriate reinforcements simply
didn’t fit.

The steel interceptor had to be replaced so a traffic-rated
lid could be installed flush with the pavement. But the
company wanted to minimize the time required to remove
the old grease trap, excavate and install a new interceptor.
Donald Newman, the company’s Director of Facilities,
had learned about Thermaco Inc. and its innovative grease
interceptors at an industry conference.

With input from Thermaco, Jason’s Deli soon discovered
that a TZ-400 would provide grease capacity equal to the
old steel interceptor. Importantly, though, it would take up a
smaller volume and would fit into the existing hole without
extensive additional excavation. Plus, the Trapzilla’s One-
Pour system meant the installation would go much faster.
With installation, the total cost was competitive with a
traditional concrete interceptor.

“A big thing for us is installation time. The quicker we can
get in and out, the better,” said Chris Johnson, a facilities
manager who oversaw the Falls Church project. “It’s so
much faster to get it up and running with a Trapzilla.”

A CASE STUDY

TZ-400 Trapzilla Grease Interceptor
The TZ-400 Trapzilla Grease Interceptor is ASME rated for 75 GPM, and holds
more than 405 pounds (55 Gallons) of grease in a 70 Gallon footprint. This
means that unlike traditional interceptor designs, the TZ-400 is capable of
holding up to 79% of its internal volume in grease and solids before it begins to
lose efficiency.

Perfect for replacing failing steel or concrete, the TZ-400 is manufactured out of
durable polyethylene, meaning that it will outlast traditional interceptors made
of inferior materials.

Back to focusing on customers
Whether it’s fixing a problem at an existing store, or choosing an
interceptor for a new location, Jason’s Deli doesn’t want to worry
about having to replace or repair something anytime soon.

“We’re looking for the longest-lasting product that we can possibly
find,” Johnson says.

Since the TZ-400 and the new traffic-rated lid were installed in late
2015, the Falls Church location is back to focusing on serving its
customers. The chain is also considering Trapzilla at other locations
as it goes through its store development process.

THE RESULT

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

A CASE STUDY

The Thermaco team also was able to help smooth the approval process with local regulators. As
Johnson needed information, Thermaco was able to very quickly provide specifications and other
technical details.

“The one thing that really stood out to me was the communication with Thermaco,”
Johnson said. “Any question [municipal officials] had, I had an answer for it. Sometimes

that means more than dollars.”

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 which
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 1,000-gallon 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. A TZ-600 was installed with a TSS-95 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

