

F-Class Kitchen Fire Extinguishers


Reliable Backup Fire Protection

Provide dependable and superior backup to your automatic fire suppression system with the ANSUL® F-CLASS (European) Liquid-Agent Fire Extinguisher designed to protect commercial cooking equipment.

Product Overview


Superior design and performance

- Rapid Flame Suppression
- Securement of Hot Fuels
- Simple Operation and Maintenance
- Extended Discharge Range
- Corrosion Resistant

Meets the requirements of EN3 and PED for use on fires involving commercial cooking equipment.

Extra Protection from Kitchen Fires

Newer, more efficient cooking appliances, plus the use of non-saturated cooking oils, require a fire extinguishing agent that will smother a fire and provide a cooling effect. The low pH fire extinguishing agent of the F-CLASS fire extinguisher is a specially-formulated aqueous solution developed to provide rapid flame suppression and securement of hot fuels such as combustible vegetable oils or animal fats.

The F-CLASS fire extinguisher is provided for hazards where there is the potential for fires involving commercial cooking equipment such as are found in restaurants, cafeterias, bakeries and other food service facilities.

Additional product features include simple operation and maintenance, an easy-to-read pressure gauge, an extended discharge range up to 5 m (16 ft.) and a swirl effect multi-purpose nozzle. The extinguisher is rechargeable and meets the requirements of the European standard for portable extinguishers (EN3) and the Pressure Equipment Directive (PED) – CE marked product.

The F-CLASS Liquid Agent Fire Extinguisher (European) provides dependable and superior backup to an automatic fire suppression system. This extinguisher is designed to protect commercial cooking equipment with a low pH fire extinguishing agent that provides rapid fire suppression and securement of hot fuels such as combustible vegetable oils or animal fats.


Provides dependable and superior backup to an automatic fire suppression system


Applications for The ANSUL® F-Class Liquid-Agent Fire Extinguisher:

- Airports
- Bakeries
- Cafeterias
- Fast Food and Food Courts
- Hospitals
- Hotels
- Industrial/Commercial Food Production
- Nursing Homes
- Restaurants
- Schools


The Ultimate Fire Suppression Solution

The ANSUL® brand promises a full range of quality fire protection solutions – from automatic detection and suppression systems to a complete line of wheeled and hand portable fire extinguishers and more. Plus, our extensive network of Authorized ANSUL® Distributors provides factory-trained professionals to serve our customers virtually anywhere in the world.

A Passion for Protection

Dedicated customer support. Extensive product portfolio. Engineering excellence. Trusted, proven brands. Johnson Controls offers all of these attributes, plus a passion for protection. It's what drives us to create solutions to help safeguard what matters most – your valued people, property and business.

For additional information, please visit www.ansul.com or follow us @ansulfire on Twitter.