

***THE RIGHT PAD
FOR EVERY SPILL!***

- Universal Pads
- Oil Only Pads
- Natural Pads
- Spill Kits
- Socks & Booms

ABSORBENT PADS & SPILL KITS

UNIVERSAL PADS & ROLLS

- The right choice for your specific needs
- Available in 15" x 18" pads and 30" x 150' rolls
- Perforated for easy use and cost-savings

Machinery often leaks in hard to reach places. Our Sonic Bonded pads tear easily along their perforated seam to fit most any space.

SONIC BONDED PADS AND ROLLS

Oil Eater® Sonic Bonded Pads are the economic solution for the widest variety of spill control and clean-up situations. Constructed from a single layer of high-quality uniform polypropylene fibers that have been bonded together using our unique High-Loft process, this material provides both superior strength and reduced linting.

Available in light, medium and heavy weights.

FINE FIBER MULTI-LAYER PADS

Our Oil Eater® Fine Fiber Pads are designed to deliver the least amount of linting, these three layer pads are made from the highest quality polypropylene. The outer layers are constructed with small diameter densely woven fibers. They are then ultrasonically bonded to a high loft meltblown core.

Available in light, medium and heavy weights.

Small diameter densely woven outer layers of our Fine Fiber pads keep lint away from internal parts while the high loft meltblown core pulls in oils and other fluids.

NATURALS

made from renewable resources

ENVIRONMENTALLY FRIENDLY • PERFORMS BETTER • EXCELLENT VALUE!

Oil Eater® NATURALS is a new line of eco-friendly absorbent pads, rolls and socks made using natural plant by-products. Designed to provide a safer workplace, these products help users to meet OSHA, EPA and DOT requirements in an environmentally conscious way.

Oil Eater® NATURALS typically ABSORB MORE AND COST LESS than their polypropylene counterparts. Environmentally friendly, better performance and less expensive Oil Eater® NATURALS are the easy choice for your absorbent needs.

Oil Eater® NATURALS are better for the environment. NATURALS are made using renewable resources and the manufacturing process uses much less energy.

Oil Eater® NATURALS are derived from primarily natural & renewable resources.

OIL ONLY PADS & ROLLS

- Absorbs oil while repelling water
- Available in 15"x18" pads and 30"x150' rolls
- Perforated for easy use and cost-savings

**THEY FLOAT
ON WATER!**

OIL ONLY SONIC BONDED PADS AND ROLLS

Oil Eater's single ply Oil Only Sonic Bonded pads and rolls are made of ultrasonically bonded High-Loft polypropylene fibers to provide outstanding strength as well as superior absorbency. Ideal for the vast majority of oil only spill situations.

Available in light, medium and heavy weights.

OIL ONLY FINE FIBER MULTI-LAYER PADS

We've constructed our Oil Eater® Oil Only Fine Fiber Pads to be virtually lint free. A densely woven outer layer and a high loft meltblown core make up these 3-ply pads. These pads quickly and effectively contain oil and other hydrocarbons while repelling water. Each pad is constructed with top quality polypropylene and ultrasonically bonded for superior performance.

Available in light, medium and heavy weights

**Oil Only
Pads – Perfect
for Marine
Fueling!**

Marine vessels such as this carry oil only pads in case of a spill during refueling.

Available products include:

BONDED or LAMINATED
Pads and Rolls with
Oil Only and Universal Absorbency
in heavy, medium and light weights.

- **NATURALS** Corn Cob Snakes
- **NATURALS** Pillow Packs
- **NATURALS** Corn Cob Absorbent

When a hazardous spill occurs much of our marine life is put in danger. Oil only pads provide a safe way to separate the spill from the waters that are the lifeblood of many marine animals.

ABSORBENT PRODUCTS

TUFF RUG

The ultimate in long-wearing durability, Oil Eater® Tuff Rug has the strength and absorbency needed for high traffic areas including forklift aisles, oil change pits and walkways. Made of 100% recycled materials, they are underside fused through a heat and pressure process produce a high level of absorbency while also retaining the tear resistance required.

Available in 30" x 150' rolls.

DRIP PANS

A great way to absorb leaks too large for a pad, our No-splash Pillow Pan fits in tight spaces under machines or in cramped corners. Designed for easy use and disposal. All Drip pans are reusable. Simply remove the soiled pillow and replace with a new one.

Drum Top Pads

Oil Eater® Drum Top Pads are specially designed to catch and absorb oil, coolants, solvents and more. Fits a 50-gallon drum top perfectly with pre-cut circles for fill and breather holes.

to order call toll free 1-800-528-0334 or visit www.oileater.com

SOCKS & BOOMS

These two men are cleaning a marine spill with numerous booms linked together by their end rings

BOOMS (MELTBLOWN)

We've created our Oil Eater® Booms for fast response and safe clean-up, our booms provide both easy use and superior absorbency. The high-quality, all synthetic fill is specially blended with a flotation agent and has been tested to absorb 10% more oil than regular meltblown models. Non-linting, the sock-and-net construction ensures that all particulars stay safely inside. Each comes complete with end rings, snaps and a sturdy nylon rope running their length. Available in both 5" and 8" diameters in 10' lengths.

SOCKS

Oil Eater® Socks are great way to isolate small drips or protect drains and floors from runaway spills. All of our socks feature durable knitted sleeves to keep the high quality synthetic and polymer filling safely inside. Available in both white oil only and grey universal styles.

Available in 3" diameters with 4' lengths.

This oil only sock is being use to soak up a small oil leak on a compressor.

to order call toll free **1-800-528-0334** or visit **www.oileater.com**

SPILL KITS

INDUSTRIAL DUTY SPILL KIT ABSORBS UP TO 95 GALLONS

Oil Eater® Industrial Duty Spill Kit is designed to provide workers with the materials and instructions needed to contain spills, each kit provides:

- Step by step illustrated Emergency Response instructions
- A mix of snakes and booms to control a variety of spills.
- A large supply of universal pads and pillows
- High temp disposal bags to discard soaked pads & pillows.
- Ample supply of protective gloves
- **BONUS!** Five Gallons of effective Oil Eater® Cleaner/Degreaser to clean away residues.

INDUSTRIAL DUTY KIT ABSORBS UP TO 65 GALLONS

We've designed this Oil Eater® Industrial Duty Kit for the mid-sized user. This spill kit is the economic choice to help you meet OSHA, EPA and DOT requirements. Keep one on hand in various areas of your operation to ensure a fast and efficient response. Inside you'll find a generous quantity of universal snakes, booms, pads and pillows as well the needed disposal bags. For an easy final clean-up, there is also a **BONUS** five gallons of Oil Eater® Cleaner/Degreaser. Protective gloves and illustrated instructions are included for the safety of your workers.

COMMERCIAL DUTY KIT ABSORBS UP TO 20 GALLONS

Oil Eater® Commercial Duty Kit contains spills as soon as they start. This kit is conveniently sized to keep on hand throughout your operation. It features our quality universal snakes, booms, pads and pillows as well as the needed disposal bags and one **BONUS** gallon of Oil Eater Cleaner/Degreaser. Protective gloves and instructions included.

**HELPS WITH
EPA
COMPLIANCE!**

TRANSPORTATION KIT

**OSHA REQUIRED
29 CFR 1910.120
(j) (i) (vii)**

INDUSTRIAL DUTY SPILL KIT

**Helps Make
Compliance With
DOT Easier!**

COMMERCIAL DUTY KIT

TRANSPORTATION KIT ABSORBS 5.6 GALLONS

Oil Eater® Transportation Kit comes in a compact, water-resistant storage bag that easily fits inside your company vehicles. Helps drivers to comply with U.S. Department of Transportation 40 CFR 263.30 (a) requirements. It includes everything needed to handle the first response to a hazardous spill situation – gloves, instructions, universal pads, snakes and high-temp disposal bags as well as one **BONUS** quart of Oil Eater® Cleaner/Degreaser.

Kafko - Industrial and Household Cleaners & Degreasers - Oil Eater® Products
Kafko International Ltd. - 3555 W. Howard St. - Skokie, IL 60076
Toll Free 800-528-0334 / Tel. 847-763-0333 / Fax 847-763-0334 / www.oileater.com
© 2008 Kafko International Ltd. --- All Rights Reserved.