
**
USACE / NAVFAC / AFCEC / NASA UFGS-10 44 16 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-10 44 16 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 10 - SPECIALTIES

SECTION 10 44 16

FIRE EXTINGUISHERS

05/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, STORAGE, AND HANDLING
 1.3.1 Samples
 1.4 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Types
 2.1.2 Material
 2.1.3 Size
 2.1.4 Accessories
 2.2 EQUIPMENT
 2.2.1 Cabinets
 2.2.1.1 Material
 2.2.1.2 Type
 2.2.1.3 Size
 2.2.2 Wall Brackets

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 PROTECTION
 3.2.1 Repairing
 3.2.2 Cleaning

-- End of Section Table of Contents --

SECTION 10 44 16 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-10 44 16 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-10 44 16 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 10 44 16

FIRE EXTINGUISHERS
05/15

**
NOTE: This guide specification covers the
requirements for portable fire extinguishers,
including wall brackets, accessories, maintenance
servicing and inspection tagging requirements.

Portable fire extinguishers cannot be purchased by
military construction contracts.

Associated work found in other sections includes
non-portable fire protection systems, alarms and
related accessories.

Consult with the local AHJ (Authority Having
Jurisdiction) during design stage. Indicate on
drawings the locations for proper placement and each
type of portable extinguisher located within the
installation.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**

SECTION 10 44 16 Page 2

NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM E814 (2013a) Standard Test Method for Fire
Tests of Through-Penetration Fire Stops

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 1 (2015; ERTA 2015) Fire Code

NFPA 10 (2013) Standard for Portable Fire
Extinguishers

NFPA 101 (2015; ERTA 2015) Life Safety Code

NFPA 241 (2013; Errata 2015) Standard for
Safeguarding Construction,Alteration, and
Demolition Operations

NFPA 303 (2016) Fire Protection Standards for
Marinas and Boatyards

NFPA 385 (2012) Standard for Tank Vehicles for
Flammable and Combustible Liquids

NFPA 409 (2016) Standard on Aircraft Hangars

NFPA 418 (2016) Standard for Heliports

NFPA 505 (2013) Fire Safety Standard for Powered
Industrial Trucks Including Type
Designations, Areas of Use, Conversions,
Maintenance, and Operations

NFPA 99 (2015) Health Care Facilities Code

SECTION 10 44 16 Page 3

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.106 Flammable and Combustible Liquids

29 CFR 1910.157 (2003) Portable Fire Extinguishers

UNDERWRITERS LABORATORIES (UL)

UL 154 (2005; Reprint May 2014) Carbon-Dioxide
Fire Extinguishers

UL 2129 (2005; Reprint Mar 2012) Halocarbon Clean
Agent Fire Extinguishers

UL 299 (2012) Dry Chemical Fire Extinguishers

UL 626 (2005; Reprint Mar 2012) 2-1/2 Gallon
Stored-Pressure, Water-Type Fire
Extinguishers

UL 8 (2005; Reprint Jun 2011) Water Based Agent
Fire Extinguishers

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

SECTION 10 44 16 Page 4

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Manufacturer's Data[; G [, [____]]]

SD-02 Shop Drawings

Fire Extinguishers[; G [, [____]]]

Accessories[; G [, [____]]]

Cabinets[; G [, [____]]]

Wall Brackets[; G [, [____]]]

SD-03 Product Data

Fire Extinguishers[; G [, [____]]]

Accessories[; G [, [____]]]

Cabinets[; G [, [____]]]

Wall Brackets[; G [, [____]]]

Replacement Parts List[; G [, [____]]]

SD-04 Samples

Fire Extinguisher[; G [, [____]]]

Cabinet[; G [, [____]]]

Wall Brackets[; G [, [____]]]

Accessories[; G [, [____]]]

SD-07 Certificates

Fire Extinguishers[; G [, [____]]]

Manufacturer's Warranty with Inspection Tag[; G [, [____]]]

1.3 DELIVERY, STORAGE, AND HANDLING

Protect materials from weather, soil, and damage during delivery, storage,

SECTION 10 44 16 Page 5

and construction.

Deliver materials in their original packages, containers, or bundles
bearing the brand name and the name and type of the material.

[Provide portable fire extinguishers in compliance with NFPA 505 for all
ancillary vehicles where Fire Safety Standard for Powered Industrial
Trucks, including type designations, special conditions relating to areas
of use, conversions, maintenance, or specific operations apply.

] 1.3.1 Samples

Provide the following samples: One of each type of fire extinguisher being
installed; one full-sized sample of each type of cabinet being installed;
three samples of wall brackets and accessories of each type being used.

Use approved samples for installation, with proper identification and
storage.

1.4 WARRANTY

Guarantee that Fire Extinguishers are free of defects in materials,
fabrication, finish, and installation and that they will remain so for a
period of not less than [_____] years after completion.

PART 2 PRODUCTS

Submit fabrication drawings consisting of fabrication and assembly details
performed in the factory and product data for the following items: Fire
Extinguishers; Accessories, cabinets, Wall Brackets.

2.1 SYSTEM DESCRIPTION

2.1.1 Types

**
NOTE: Select one or more of the following types of
pressurized fire extinguishers, as required:

Water and Foam - Water extinguishers are for Class A
fires only (paper, wood, cloth).

Foam extinguishers are for Class A and B fires only
(common combustibles, flammable liquids and gases).

Carbon Dioxide - Carbon Dioxide extinguishers can be
used on Class B and C fires (flammable liquids and
gases, live electrical equipment).

Dry Chemical - Dry Chemical extinguishers can be
used on Class A, B, and C fires (all the above
elements) (not recommended for computers or
sensitive electrical equipment - use clean agent or
Carbon Dioxide).

Wet Chemical - Wet Chemical extinguishers are
primarily for cooking media fires (high temperature
oils and fats) (some may also be used on Class A
fires in commercial kitchens).

SECTION 10 44 16 Page 6

Clean Agent - Newer Clean Agent extinguishers have
replaced former halogenated extinguishers with less
ozone depleting halocarbon agents, for Class B and C
fires, with some larger units available for use on
Class A, B, and C fires.

Dry Powder - Dry Powder extinguishers are for Class
D or combustible metal fires only.

Water Mist - Water Mist extinguishers are primarily
for Class A fires, although they are also safe for
use in Class C fires.

**

Submit certificates that show fire extinguishers comply with local codes
and regulations.

Provide fire extinguishers conforming to NFPA 10 . Provide quantity and
placement in compliance with the applicable sections of NFPA 1, NFPA 101 , [
NFPA 99], [NFPA 241], [NFPA 303], [NFPA 385], [NFPA 409], [NFPA 418],[
29 CFR 1910.106] and 29 CFR 1910.157 .

[Provide [stored-pressure] [cartridge] [hand-pump] water type fire
extinguishers.

][Provide [foam] type fire extinguishers.

][Provide carbon-dioxide type fire extinguishers compliant with UL 154 .

][Provide dry chemical type fire extinguishers compliant with UL 299 .

][Provide wet chemical type fire extinguishers compliant with UL 8 .

][Provide clean agent type fire extinguishers compliant with UL 2129 .

][Provide dry powder type fire extinguishers.

][Provide water mist type fire extinguishers compliant with UL 626 .

] Submit manufacturer's data for each type of Fire Extinguisher required,
detailing all related Cabinet, Wall Mounting and Accessories information,
complete with manufacturer's warranty with inspection tag.

2.1.2 Material

**
NOTE: Select one or more of the following for the
shell material. Check manufacturers to ensure that
the material and extinguisher type are compatible.

**

Provide [corrosion-resistant steel] [aluminum] [enameled steel] [_____]
extinguisher shell.

2.1.3 Size

**
NOTE: Select one or more of the following for the

SECTION 10 44 16 Page 7

size of the extinguisher. Size as indicated.
**

[9.5 liter 2-1/2 gallons extinguishers.

][1.1 kilogram 2-1/2 pounds extinguishers.

][[2.3] [4.5] [6.8] [9] [13.6] kilogram [5] [10] [15] [20] [30] pounds
extinguishers.

] 2.1.4 Accessories

**
NOTE: Select items as applicable. Indicate
appropriate UL rating.

**

[Forged brass valve

][Fusible plug

][Safety release

][Antifreeze

][Pressure gage

] 2.2 EQUIPMENT

2.2.1 Cabinets

**
NOTE: Include the following paragraphs if fire
extinguishers are designated as cabinet mounted. If
fire extinguishers are to be hung on wall brackets
only, then delete cabinet requirements.

**

2.2.1.1 Material

**
NOTE: Select one of the following materials for
cabinets.

**

Provide [enameled steel] [corrosion-resistant steel] [aluminum] cabinets.

2.2.1.2 Type

**
NOTE: Select one of the following types.

**

[Provide [recessed] [trimless] [surface] type cabinets.

] [Provide semi-recessed cabinet for a [150] [100] millimeter [6-inch]
[4-inch] wall.

][Provide [recessed] [trimless] [surface] bubble type cabinets.

SECTION 10 44 16 Page 8

][Provide a fire rated cabinet, listed and labeled to comply with ASTM E814
for fire resistance wall rating.

] 2.2.1.3 Size

Dimension cabinets to accommodate the specified fire extinguishers.

2.2.2 Wall Brackets

**
NOTE: Delete the paragraph heading and the
following paragraphs if cabinets are specified.
Select one of the following.

**

Provide[running-board][spring-clip][wall-hook] fire extinguisher wall
brackets.

Provide wall bracket and accessories as approved.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: For Class A light-hazard occupancies, such as
office buildings, use a Class A extinguisher within a
25 meter 75-foot travel distance with one unit of 1A
rating for every 280 square meter 3,000 square feet
of floor area; ordinary hazard occupancies such as
warehouses and department stores: 25 meter 75-foot
travel distance with one unit of 2A rating for every
280 square meter 3,000 square feet; and extra hazard
occupancies such as woodworking and spray painting
locations: 25 meter 75-foot travel distance with one
unit of 3A rating for every 280 square meter 3,000
square feet.

For Class B light-hazard occupancies, use a Class B
extinguisher within 15 meter 50-foot travel distance
with one unit of 4B rating; ordinary hazard
occupancies: 15 meter 50-foot travel distance with
one unit of 8B rating; extra hazard occupancies: 15
meter 50-foot travel distance with one unit of 12B
rating. For deep-layer flammable-liquid fire
hazards such as dip tanks, one unit of Class B
extinguishing potential is required for each 0.1
square meter square foot of the largest individual
hazard unless an approved automatic system is
installed.

Class C extinguishers, where there are electrical
hazards, are distributed on the same basis as Class
B extinguishers.

**

Fire Extinguishers where indicated on the drawings. Verify exact locations
prior to installation.

SECTION 10 44 16 Page 9

Provide extinguishers which are fully charged and ready for operation upon
installation. Provide extinguishers complete with Manufacturer's Warranty
with Inspection Tag attached.

Comply with the manufacturer's recommendations for all installations.

3.2 PROTECTION

3.2.1 Repairing

Remove and replace damaged and unacceptable portions of completed work with
new work at no additional cost to the Government.

Submit replacement parts list indicating specified items replacement part,
replacement cost, and name, address and contact for replacement parts
distributor.

3.2.2 Cleaning

Clean all surfaces of the work, and adjacent surfaces which are soiled as a
result of the work. Remove from the site all construction equipment,
tools, surplus materials and rubbish resulting from the work.

 -- End of Section --

SECTION 10 44 16 Page 10

