

# PetroVAC

ECO-FRIENDLY ABSORBENT

ECO-FRIENDLY ABSORBENT

PetroVac is an all natural environmentally friendly oil, fuel, and chemical absorbent that outperforms the competition. It will cleanup more than 70 toxic substances on water and wet/dry surfaces. PetroVac has a high absorption rate that reduces usage, waste, cleanup time, and disposal costs. It is landfill safe, non-leaching, and contains hydrocarbon-eating microbes that naturally decompose toxic substances. PetroVac is the most effective, economical, and environmentally safe absorbent on the market that can generate cost savings across all areas of spill management.

## ENVIRONMENTAL BENEFITS

- 100% Organic
- Non-Toxic
- Non-Carcinogenic
- Water Repellent
- Landfill Friendly

## PERFORMANCE BENEFITS

- High Absorption
- Wet & Dry Application
- Less Usage & Waste
- Less Cleanup Time
- Lower Disposal Costs

PetroVac outperforms the competition. The table below illustrates the superior properties and performance of PetroVac versus other absorbents.

	PETROVAC	CLAY	CORN COB	RECYCLED PULP	POLYPROPYLENE
100% Organic	✓		✓	✓	
Bioremediation	✓		✓	✓	
Encapsulation	✓				
Non-Carcinogenic	✓		✓	✓	✓
Non-Abrasive	✓				✓
Non-Leaching	✓				
Water Repellent	✓				
Vapor Suppressing	✓				
Incinerable	✓		✓	✓	
Water Application	✓				✓
Wet/Dry Surface Application	✓				✓

✓ **A B S O R B S**

✓ **C O N T A I N S**

✓ **C O N T R O L S**

If you love *saving* money and *protecting* the environment –  
**you'll LOVE PetroVac!**