

Hand held portables

For questions regarding this presentation, contact:

Dennis Keplinger, CSP USASC, Training Development 334-255-3367

keplingd@safety-emh1.army.mil

Fire Extinguisher Training Requirements. 29 CFR 1910.157(g)

Where the employer has provided portable fire extinguishers for employee use in the workplace, the employer shall also provide an educational program to familiarize employees with:

- the general principles of fire extinguisher use and
- the hazards involved with incipient stage fire fighting
- upon initial employment and
- at least annually thereafter.

Additional references: AR 420-90, TB 5-4200-200-10, NFPA 10

When faced with a fire, you must make some split second decisions:

Do I want to put out this fire?

How do you operate this thing, anyway?

Do I need help?

Time is critical in any first-aid fire situation....

The employee must

be able to mak
split-second
decisions with the proper
confider

the size of the siz

Do environmental conditions indicate that fighting this type of fire would endanger others or

me?

Are the capabilities of this extinguisher sufficient for the fire?

Does the fuel source make the fire too hazardous for this extinguish

Is there a safe way to turn off or remove the fuel source?

When seconds count.....

Even a willing operator cannot successfully extinguish a fire unless they know how to actuate the available equipment.

Task: Operate common types of first-aid fire extinguishing equipment (portable fire extinguisher)

Condition: Given a common type A, B or C or combination extinguisher

Standard:

- -Assess conditions and whether to use the portable extinguisher or evacuate the area
- -Determine the fire classification (A, B, C, or D)
- -Interpret extinguisher pictographs
- -Use P.A.S.S. to extinguish fire

Step by step sequential pictures and drawings should provide you with a useful guide to the

The novice should be able to extinguish 480 square foot of fire, while an expert could put out a 1200 square foot fire with the same extinguisher. After the first training session the novice should be able to put out an additional 50% or 240 additional square feet

Hands-on training

- Participants will get the opportunity to use the types of extinguishers found in their workplace on live, controlled fires.
- This is a great way to build confidence!

After training participants will be:

- •Aware of the importance of portable fire extinguishers as a fire fighting tool
- Familiar with the common types of extinguishers
- •Respectful of the limitations of equipment and operator
- Knowledgeable of the steps to be taken when a fire is discovered
- •Capable of integrating their new knowledge into other areas of their lives

TYPES OF FIRE

There are three common types or classes of fire:

- Class A Combustible material
- Class B Flammable liquid
- Class C Electrical
- Class D Combustible metals (not as well known)

CLASS "A":

Class "A" type fires involve ordinary combustibles such as: wood, paper, cloth, rubber, and many plastics.

• CLASS "B":

Class "B" type fires involve flammable liquids such as: gasoline, oil, grease, tar, oil-based paints, lacquer, and flammable gases.

ELECTRICAL EQUIPMENT

• CLASS "C":

Class "C" type fires involve energized electrical equipment such as: wiring, fuse boxes, circuit breakers, machinery, and appliances.

COMBUSTIBLE

• CLASS "D":

Class "D" type fires involve combustible metals such as magnesium, titanium, sodium, etc.

Fire Extinguisher Labeling

Letter symbols and picture symbols make it easy to select the proper extinguisher for the type of fire.

Newer extinguishers now carry a Pictograph Labeling System

Extinguisher Symbols for

Class A,

Class B

and Class C

Pictograph Labeling

Extinguisher for Class A (B and C are blacked out)

Pictograph Labeling

Extinguisher for Class A and B (C is blacked out)

Pictograph Labeling

Extinguisher for Class B and C (A is blacked out)

Extinguisher types

The fire equipment manufacturers refer to three basic types of hand portable fire extinguishers:

- 1. Stored pressure
- 2. Cartridge operated
- 3. Sealed pressure

The difference lies mainly in the sealing method and the means by which the container is

Classified as either stored pressure or cartridge operated, they are additionally classified by Underwriters Laboratory (UL) as:

- •ABC (Ammonium Phosphate).
- •BC (Sodium Bicarbonate; Purple K). or
- •D (Super D or Sodium Chloride), Copper, or G-Plus (Graphite).

Stored pressure

In stored pressure models the expellent gas and extinguishing agent are stored in a single chamber and discharge is directly controlled by the valve

Stored pressure

These units have the advantage of being easily inspected since most are equipped with a pressure gauge indicating that the unit is ready for use.

Stored pressure

Once used this unit requires special recharging equipment and is normally returned to the fire department for recharge

Cartridge operated

With cartridge operated fire extinguishers, the expellent gas is stored in a separate cartridge located within or adjacent to the shell containing the extinguishing agent

Cartridge operatedcont.

The extinguishers are actuated by releasing the expellent gas which in turn expels the extinguishing agent.
The discharge is then controlled by a valve which is generally located at the end of a discharge hose

Cartridge operated - cont

Since these units are not under expellent gas pressure until actuated, a pressure gauge is of little use and inspection must be accomplished by weighing the gas cartridge and checking the condition of the dry chemical agent

Cartridge operated - cont

Once used, however,
recharge is
accomplished by simply
refilling
the container with
extinguishing
agent and replacing the gas
cartridge.

Sealed pressure

Sealed pressure fire
extinguishers are much
the
same as stored pressure
units
and are often referred to
as
disposable-non refillable
types

Sealed pressure - cont.

The expellent gas and extinguishing agent are both stored in a single chamber, but differ from stored pressure units in that sealing is accomplished by means of a frangible metal disc as opposed to a valve

Wheeled Units

Wheeled units are also considered portable extinguishers and are nitrogen cylinder operated dry chemical units. They are available in sizes ranging from 75 pounds to 350 pounds. They can be used on Class A, B and C fires depending on the agent used.

Maintenance

The best piece of equipment will not operate if it is not recharged and maintained properly. History has proven that nearly every fire extinguisher failure can be traced back to human negligence.

Portable fire extinguishers must be visually inspected monthly. The inspection should assure that:

- 1. Fire extinguishers are in their assigned place;
- 2. Fire extinguishers are not blocked or hidden;
- 3. Fire extinguishers are mounted in accordance with NFPA Standard No. 10 (Portable Fire Extinguisher);
- 4. Pressure gauges show adequate pressure (CO2 extinguisher must be weighted to determine if leakage has occurred);
- 5. Pin and seals are in place;
- 6. Fire extinguishers show no visual sign of damage or abuse;
 - 7. Nozzles are free of blockage.

Cartridge Operated Maintenance:

Maintenance of a cartridge operated extinguisher means a complete examination, and involves disassembly and inspection of each part and replacement where necessary. Maintenance should be done at least annually or more often if conditions warrant.

Check with local fire prevention for specific installation maintenance, inspection and turn-in procedures.

Wheeled Units Maintenance:

Maintenance of wheeled units consists of monthly checks of the nitrogen pressure, at 70 degrees Fahrenheit the cylinders

should register 2150 psi. The hose should be checked as will as the operation of the nozzle checking inside the nozzle for insect nests, the wheels should be turned monthly to insure that they are freewheeling.

Check with local fire prevention for specific installation maintenance, inspection and turn-in procedures.

Extinguisher Placement (Travel Distance)

The following chart contains OSHA requirements for classes of fires and

travel distance to an extinguisher.

Some local requirements may be stricter, so you should always check with your local fire marshal / fire prevention office.

Fire Class

- Class A
- Class B
- Class C Class.
- Class D

Travel Distance

*75 ft. (22.9m) or less

50 ft. (15.2m)

Based on appropriate A or B Hazard

75 ft

Hydrostatic Test Intervals Portable Fire Extinguishers

Stored Pressure Water, Loaded Stream, Anti Freeze5 yrs
Wetting Agent
5 yrs
AFFF (Aqueous Film Forming Foam
5 yrs
FFFP (Film Forming Fluoroprotein Foam
5 yrs
Carbon Dioxide
5 yrs
Dry Chemical with Stainless Steel Shells5 yrs
Dry Chemical, Stored Press. (Mild Steel/Aluminum)12 yrs

Safety Tips: Portable Fire Extinguishers

This is a brief overview of the important points of using a portable fire extinguisher. Fire can be devastating, but when used properly, a fire extinguisher can save lives and property.

USING A FIRE EXTINGUISHER

The P.A.S.S. word is a method for operating most common fire extinguishers. It is a four step method.

Utilize the P.A.S.S method.

- {P} Pull, remove the pull pin.
- {A} Aim, point the nozzle at the base of the fire.
- {S} Squeeze, depress the lever to start the discharging of the chemical.
- {S} Sweep, move the extinguisher with a sweeping motion at the base of the fire until the fire is out.

Pass Method

"P" stands for PULL the pin.

This will unlock the operating handle and allow you to discharge the extinguisher.

Pass Method

"A" stands for AIM

at the base of the fire.

Pass Method

"S" stands for SQUEEZE

the operating handle. This will discharge the fire fighting agent.

Pass Method

"S" stands for SWEEP

from side to side. Move carefully in on the fire, aiming at the base, sweep back and forth.

Actual hands on training with the equipment you have available at your locations is the <u>only way</u> to learn both your and the extinguishers capabilities.

Remember.....

The average hand portable extinguisher will only operate for 30 seconds ----- There is NO TIME to learn during an actual emergency.

Fire Extinguishers IN CASE OF FIRE

- Evacuate the building
- Call the fire department
- Make sure the fire is small

Make sure you have a clear way out

Fire Extinguishers IN CASE OF FIRE

- Make sure the fire extinguisher is rated for the type of fire and that you know how to use the extinguisher.
- Start as far away from the fire as possible
- •Always back away from the fire even if it appears to be out.

• It is reckless to fight the fire if

ALL of these conditions do not exist.

•Instead leave the building closing the doors behind you to slow the spreading of the fire and smoke.

Hand held portables

Thanks for the great work developing this presentation

by

Nancy Lamberson
Safety professional, Graduate
student 1998