

To Provide water where and when it is needed the most in a fire.

Blueproof TM does not need a separate supply.

Thousands installed with no leaks or failures

Providing protection against the effects of smoke and fire (proven)

Photo Flickr

Where are we now and where are we going?

Water is already available at the rear of domestic appliances. On exposure to fire Blueproof TM forms a nozzle on its surface and releases the water into the fire. Sited in the vapour space above the liquid level it does not calcify or gather magnetic particles that may block it. In terms of Risk 1. Washing machines 2. tumble dryers, 3. dishwashers ref: Which?

