[image: image1]

 Engine Circular No. 29
	NO: ENG/MMAM-37(6)/99
	Dated May 28, 2004

	
Sub: Fire Extinguishing system for deep-fat cooking equipment

	Sir,
 Please find enclosed herewith the Engineering Circular No. 29 for Fire Extinguishing system for deep-fat cooking equipment, for your information and necessary action.
 This may please be circulated to all concerned. The circular is also available on the website of the Directorate : www.dgshipping.com
 This issues with the approval of the Chief Surveyor with the Government of India

 Yours faithfully,

 Sd/-
(D.Mehrotra)
Engineer and Ship Surveyor

	

Engineering Circular No. 29

File No. : ENG/MMAM-37(6)/99 Dated : 28.05.2004.

Subject :- Fire Extinguishing system for deep-fat cooking equipment
 As per SOLAS Amendments, 2000, CH.II-2 Regulation 10.6.4 deep-fat cooking equipment shall be fitted with the following :
.1 an automatic or manual fire-extinguishing system approved by the Directorate.
.2 a primary and backup thermostat with an alarm to alert the operator in the event of failure of either thermostat;
.3 arrangements for automatically shutting of the electrical power upon activation of the fire-extinguishing system;
.4 an alarm for indicating operation of the fire-extinguishing system in the galley where the equipment is installed; and
.5 controls for manual operation of the fire-extinguishing system, which are clearly labeled for ready use by the crew.
2. Applicability :
 1. Ships constructed on or after 1st July 2002.
 2. For new installation of deep-fat cooking equipment for ships constructed before1st July 2002.
3. Type Approval :
 The D.G. Shipping shall consider type approval of the fire extinguishing system for deep fat cooking equipment, which are approved by other Maritime Administration / Classification Societies on behalf of the Maritime Administration or manufactured in India and undergone all tests as per the specification laid down by IMO, and approved by this Directorate.

	Back to ENGG circulars main page

 HYPERLINK "engcir29.htm"

 INCLUDEPICTURE "../images/toppic.jpg" * MERGEFORMAT \d

