

BUCKEYE KITCHEN MISTER
BFR-10 -10 FLOW POINT SYSTEM
THIS SYSTEM UTILIZES 8 OF 10 POINTS

SHALL BE INSTALLED 42" - 48" ABOVE THE FINISHED FLOOR AND A DISTANCE OF AT LEAST 10FT FROM THE HAZARD BUT NOT MORE THAN 20FT. IT SHALL BE INSTALLED IN THE PATH OF EXIT AND REQUIRE A MAXIMUM FORCE OF 40 LBS AND A MAXIMUM MOVEMENT OF 14" FOR ACTUATION


CLASS K WET CHEMICAL EXTINGUISHER
SHALL BE INSTALLED 42" - 48" ABOVE THE FINISHED FLOOR

HAZARD	QTY	NOZZLE	BAND COLOR	PTS	TOTAL	MIN Nozzle Height	MAX Nozzle Height
BFR - 10 TANK							
60" RANGE	3	2LP	YELLOW	2	6	30	40
DUCT	1	1LP	WHITE	1	1	50" PERIMETER MAX	
PLENUM	1	1HP	BLUE	1	1	12 FT LENGTH MAX	
					8		

EXAMPLE DRAWINGS PROVIDED BY: <http://www.firesystemdrawings.com>

PRE-ENGINEERED SYSTEM SHOP DRAWING ONLY – NOT TO SCALE

	FIRE EQUIPMENT CONTRACTOR 345 6TH STREET, SUITE 600 BREMERTON, WA 98337 360-473-5290			
	SOME RESTAURANT 123 MAIN STREET BREMERTON, WA 98337			
SIZE	FSCM NO	DWG	REV	
		KITCHEN FIRE SYSTEM		
SCALE	N/A	SHEET	1 OF 5	


EXAMPLE DRAWINGS PROVIDED BY: <http://www.firesystemdrawings.com>

	FIRE EQUIPMENT CONTRACTOR 345 6TH STREET, SUITE 600 BREMERTON, WA 98337 360-473-5290			
	SOME RESTAURANT 123 MAIN STREET BREMERTON, WA 98337			
	SIZE	FSCM NO	DWG	REV
			KITCHEN FIRE SYSTEM	
	SCALE	N/A	SHEET	3 OF 5

BUCKEYE FIRE SYSTEM NOZZLE COVERAGES


DUCT, SMALL (50" MAXIMUM PERIMETER)

NOZZLE: N-1LP
 FLOW PTS.: 1
 COLOR BAND: RED


PLENUM, SINGLE & "V" BANK

NOZZLE: N-1HP
 FLOW PTS.: 1
 COLOR BAND: BLUE


RANGE, WITH BACKSHELF, (HIGH PROXIMITY)


NOZZLE SPECIFICATIONS		
Model Number	Flow Points	Band Color
N-1HP	1	BLUE
N-1LP	1	RED
N-2HP	2	GREEN
N-2LP	2	YELLOW
N-2W	2	WHITE

EXAMPLE DRAWINGS PROVIDED BY: <http://www.firesystemdrawings.com>


FIRE EQUIPMENT CONTRACTOR
 345 6TH STREET, SUITE 600 BREMERTON, WA 98337
 360-473-5290

SOME RESTAURANT
 123 MAIN STREET
 BREMERTON, WA 98337

SIZE	FSCM NO	DWG	REV
		KITCHEN FIRE SYSTEM	
SCALE	N/A	SHEET	4 OF 5