

icon

Containment Solutions

*The World's Leading UST and AST
Containment Leak Repair Products*

Highly effective and lasting solutions for spill containment, tank, transition, and dispenser sump leaks in UST / AST systems.

Watertight covers and sump lids for surface water leaks

(See pg. 3)

SplitRepair fittings for leaking fittings of all types

(See pg. 4-6)

Structural repair for sump cracks, holes, and seam leaks

(See pg. 6-7)

Instant water blocking for active water intrusion

(See pg. 8)

Corrosion prevention for STP and other equipment

(See pg. 8)

- Truly watertight, structurally advanced composite design
- All non-corrosive & non-conductive materials
- Best in class anti-slip and anti-skid surface
- EN124-D400/C250, H20/25 load ratings compliant
- 42", 36", 30", and 24" clear openings, round design
- Extremely low-maintenance
- Easy installation and removal
- Industry first **15-year warranty!**

EasyFit Sump Lid

- Low-profile, truly watertight design fits into limited space
- Bonded attachment to any existing sump top
- Works for all manufactured sumps in poly or fiberglass
- Cam-Lock lid-attachment for easy removal and sure seal
- Strong and lightweight fiberglass design
- Replaces lids in sizes from 24" to 36" and larger
- Covered under a **5-year warranty!**

SplitRepair Compression Fittings

Icon ProTex material (non-urethane), flexible design compression seal fittings will last through the end-life of the sump!

- UL Listed materials and application, compatible with all fuels
- Effective on all manufactured designs of sump entry fitting, pipe, and sump combinations
- No disconnection of sump entry pipe or excavation required generally

SplitRepair Bonded Fittings

- Permanently bonded to FRP, HDPE, concrete, and steel sump and pipe surfaces
- Dispensed bonders with split, rigid fitting components require no pipe disconnection
- Innovative design for easier bonding and a more simple and clean installation
- Overall, much easier, faster, and lower-cost installation than our competitors
- All fuels compatible; third-party tested materials
- Material warranty through the end life of the sump!

SplitRepair Test Fittings & Secondary Line Testing Kits

- Pre-assembled and ready for use
- Standard kits and custom configurations available
- Cost competitive, high quality, durable materials
- SplitRepair test fittings for all pipe mfr. and sizes
- Install and start testing in 60 minutes

FastFix Patch

- 15 minute, UV-cured fiberglass patch kit
- Permanent repair over holes, leaks, or other damage
- Easy peel and stick application
- All fuels compatible; third-party tested
- 2,200 psi bonded strength after cure
- Consistent quality and thickness

iBond Structural Bonder

- Permanent bonding to FRP, concrete, and steel surfaces
- Dispensed, not hand-mixed, for easier and cleaner placement
- Completely cures in as little as 15 minutes, and ready for testing
- All fuels compatible; third-party tested
- Consider repair before expensive sump replacement

PolyFuse Structural Bonder

- Permanent bonding to HDPE surfaces
- Dispensed, not hand-mixed, for easier and cleaner placement
- Excellent for repair of minor crack, seam leak, and damage to poly sumps and spill containment
- Direct technical support and training available for all applications
- Sufficiently cured for testing in as little as 6 hours, depending upon conditions

FastFoam & WetWeld Instant Water Blocking

- Stops active water leaks in seconds for a temporary block that allows for a permanent repair to be made
- Applied from inside the sump directly into the leak
- May eliminate the need to pump down the water table
- Inexpensive spot treatment

PetrolSeal Corrosion Preventing Sealant

- Protects and seals STP and other metal components from premature and costly corrosion
- Low-cost and simple solution with long-term effectiveness
- Extend the life of your expensive sump equipment

