

Anti-siphon Device for Thermo King Fuel Tanks

Start protecting your fuel investment today!

- *High performance filtration*
- *Proven peace of mind*
- *The ultimate protection*

 Ingersoll Rand
Climate Control Technologies

Anti-siphon Device – Superb Fuel Safety

In today's competitive transport business, keeping fuel costs low is high on everyone's priority list. As the cost of fuel increases, so do the instances of fuel theft through siphoning. Trucks, with their large fuel tanks, are most vulnerable. In order to prevent siphoning of fuel from fuel tanks, Thermo King introduces an advanced anti-siphon device for plastic as well as steel tanks. Designed for high performance filtration and optimum fuel safety, this anti-siphon device is a must have to protect your fuel investment!

Your benefits:

- High quality filtration.
- Prevention of any attempt to illegally siphon fuel from the fuel tank.
- Available for plastic and steel Thermo King fuel tanks.

Product	Part number
TK Plastic Fuel Tank	130960
TK Stainless Steel Tank	130878

For more information please contact:

www.ingersollrand.com
www.thermoking.com

Ingersoll Rand Climate Control Technologies
 NCI Building - 4th Floor, Culliganlaan 1B,
 1831 Diegem, Belgium.