

H1 Interceptor® Wildland

The Intelagard H1 Interceptor Wildland maximizes the use of Intelagard's patented CAF technology for wildland fire fighting, hazardous material cleanup and decontamination operations. Extend your reach with the H1's superior throw distances. A customizable response system configured with modular components, the H1 Wildland is a unit that meets individual requirements. One-step drafting capability takes full advantage of existing resources.

Be ready to respond with this rugged, low maintenance unit. Call today for more information.

 INTELAGARD®

303.309.6309 800.468.6090
www.intelagard.com

*Shown with options
Vehicle not included

H1 Interceptor® Wildland

FEATURES

- Self-priming pump
- Diesel or gasoline powered
- Modular components
- Patented CAF technology
- Superior spray distances
- One-step drafting
- Rugged construction
- Variable CAF expansion & proportioning
- Multi-purpose: *fire, decontamination and hazmat*
- Low ownership and maintenance costs
- Simplest CAFS control panel in the industry
- No recirculation needed for pump operation
- Optional receiver mounted monitors and spray bars are removable and interchangeable at the front and rear bumpers

OPTIONS

- Binary tank configuration
- Customizable storage options
- Emergency lighting packages
- Macaw Backpack(s) / mount(s)
- Terrain spray bar
- "Sniper" remote controlled monitor/spray turret (includes wireless control)
- Extensive handset/nozzle options
- Hose and reel options
- Foam formulas

"Sniper" Programable Monitor

"Sniper" Monitor Remote Control

Call today for additional options and pricing!

INTELAGARD®

303.309.6309 800.468.6090
www.intelagard.com