

Manufactured by

BENKO PRODUCTS
ENGINEERED TO BE MORE

Spill Containment Pans

G-Raff Rail Car Spill Containment pans help keep rail cars and the environment clean by containing incidental spills that occur during rail car transfer operations.

Used individually or strung together, our spill containment pans are easily installed, and can be customized in length.

Features

G-Raff Spill Containment Pans have many unique features:

- Pans may be placed end-to-end for continuous coverage
- Can be customized in length
- Effective in both permanent and portable applications
- Usable in hot or cold climates
- Non-porous design
- Can be plumbed to a remote holding tank to provide for collection of large capacity spills
- Available with outrigger pans for spill containment on both sides of the track
- Meets and exceeds local, state, and federal regulations

Materials of Construction

- High strength, corrosion resistant fiberglass
- Painted Steel
- Galvanized Steel

Installation

A fast, clean installation includes:

- Limited site preparation
- No excavation
- No removal or modification to your current track required
- Ready for immediate use
- Can also be plumbed to a remote holding tank

Engineering

Our engineering team has over 150 years of experience collectively and utilizes state-of-the-art CAD software.

Contact us for more information on a custom solution for your application!

Manufactured by:

BENKO PRODUCTS
ENGINEERED TO BE MORE

Benko Products Inc. · 5350 Evergreen Pkwy · Sheffield Village, Ohio · 44054
Phone (440) 934-2180 · Fax (440) 934-4052 · email: sales@g-raffsystems.com
www.benkoproducts.com ----- www.g-raffsystems.com

**Always confirm unit dimensions with your
sales representative prior to ordering!**

Spill Containment Pans

Drainage system

No heavy machinery required

Completely assembled

Rapid Transit Washdown Application

BENKO PRODUCTS
ENGINEERED TO BE MORE

WARRANTY: All products manufactured by Benko Products, Inc. have a one (1) year warranty (unless otherwise specified) from the date of purchase against defects in workmanship or material. Any part or component, except items covered by warranties of other manufacturers, returned to the factory or service center freight prepaid by the owner, found upon examination by Benko Products, Inc. to be defective or the result of improper workmanship by the factory will be repaired or replaced without charge and returned to the owner freight prepaid by Benko Products, Inc. Any alterations of Benko Products, Inc. products void any warranty or liability on the part of Benko Products, Inc. Benko Products, Inc. does not guarantee product capacity if alterations are made.