

Hydro-X Air

**Kitchen Extract System
Cleaning Report**

Main kitchen

At

Building No1

INDEX

	<u>Section</u>
Preface	1
Introduction	2
Frequency of Cleaning	3
Executive Summary	4
Description of System	5
Pre & Post-Clean WFTT Results	6
Photographic Evidence	7
Additional Photographs	8
Schematic Drawing	9
Certificate	10

Section 1:**Preface**

Customer:	Customer
Customer Address:	Building No1
Customer Contact:	Contact name
Telephone Number:	0133456789
Site Address:	Building No1
Hydro-X Account Manager:	Account Manager
Account Manager Telephone Number:	0123456789
Hydro-X Address:	Compliance House, Unit 11 Abbots Business Park, Primrose Hill, Kings Langley, Hertfordshire. WD4 8FR
Hydro-X Telephone Number:	01923 262776
Hydro-X Email Address:	info@hydro-x.co.uk
Hydro-X Operatives Carrying Out Works:	Site personnel names
Date of Assessment:	Date

Any further information concerning this assessment should be requested by contacting the above named Hydro-X Account Manager

Section 2:

Introduction

Kitchen Extract Cleaning Standard and Methodology Policy

Hydro-X Air's approach to providing its customers with an industry leading Kitchen Extract Report process that centres on producing a comprehensive document that forms the foundation for the delivery of bespoke and site-specific cleaning and condition report.

Extract from **TR19 Section 7.42, Table 12 Surface Grease Deposit Limits** sets out guideline maximum levels of grease deposit and actions recommended. The actual recommended action timing will depend on the rate of accumulation, the risk vulnerability of the system and site and any particular conditions imposed by the property insurers.

Table 12.

Wet Film Thickness Test Measurement	Recommended Action
200µm as a mean across the system	Complete cleaning required
Any single measurement above 500µm	Urgent local cleaning required (notes 4 & 5)

We are able to achieve this by working in close partnership with yourself, the customer, and by adhering to the established British Industry Standards of:

- **Building & Engineering Services Association - TR19 - Guide to Good Practice - Internal Cleanliness of Ventilation Systems**
- **Building & Engineering Services Association - DW172 Specification for Kitchen Ventilation Systems**
- **Building & Engineering Services Association – TB/009 Grease Extract Post Clean reporting**

Section 3:**Frequency of Cleaning:*****(B&ES Internal cleanliness of ventilation systems)***

Table 11.

Perceived level of grease production	Typical example	Cleaning intervals (months) Daily usage			
		Up to 6 hours	6-12 hours	12-16 hours	16+ hours
Low	No significant production of grease laden aerosols during normal daily food production operations	12	12	6	6
Medium	Moderate production of grease laden aerosols during normal daily food production operations	12	6	4	3
High	Heavy, significant or continual production of grease laden aerosols during normal daily food production operations	6	3	3	2

Should you require any evidence or substantiating information on any of the above, please do not hesitate to speak to your individual Account Manager, or contact us via one of the following means:

01923 262776

info@hydro-x.co.ukwww.hydro-x.co.uk

Section 4:

Executive Summary

The kitchen extract system was found in good condition with high level of the grease deposits throughout system.

Kitchen extract system cleaning including canopy, canopy plenum, grease filters, drip trays, fan unit and all accessible associated ductwork completed up to TR19 standard.

Quick release DW144 access doors were installed to allow inspection of the ventilation systems.

A detailed description of the system can be found on the next page and is also highlighted on the schematic diagram.

Hydro-X Air

Section 5:

Description of System

Has the complete system been fully cleaned? (including canopy, ductwork, fan, discharge):	Yes
If No to above, reason why and ways to achieve system full clean:	N/A
Do additional access doors need to be fitted?: (Yes/No, if yes what size & how many)	Yes 6 X 450 x450
Current Cleaning Frequency:	6 Monthly
Recommended new frequency of cleaning? (based on micron readings)	3 Monthly
No. of Canopies:	1
Canopy Size (Length & Width):	5m x 3m
Canopy Visual Condition:	Un-Satisfactory
No of Filters:	6
Filter Type:	Baffles
Filter Condition:	Satisfactory
Ductwork Type:	Rectangular
Ductwork Condition:	Un-Satisfactory
Fan Condition & Accessibility:	Fan in good condition with high levels of the grease deposits. Fully accessible.

Section 6:**Pre & Post-clean Wet Film Thickness Test Results**

	Test Location	Pre-Clean Wet Film Thickness in microns	Post-Clean Wet Film Thickness in microns
1.	Canopy / extract plenum (WFTT 1)	300	<50
2.	Duct, 1M from canopy (WFTT 2)	800	<50
3.	Duct, 3M from canopy (WFTT 3)	700	<50
4.	Duct, midway between canopy and fan (WFTT 4)	800	<50
5.	Duct, upstream of fan (WFTT 5)	700	<50
6.	Duct, downstream of fan (WFTT 6)	800	<50
The average micron reading across system		683.4	<50

Section 7:

Photographic Evidence

Canopy Hood pre-clean:

Canopy Hood post-clean:

Canopy plenum Pre-clean:

Canopy plenum Post-clean:

Header Duct pre-clean:

Header Duct post-clean:

Duct 1m from Canopy pre-clean:

Duct 1m from Canopy post-clean:

Exhaust duct pre-clean:

Exhaust duct post-clean:

Extract fan pre-clean:

Extract fan post-clean:

Section 8: Additional Photographs

2000+ microns in Header Duct

2000+ on wall of Ducting

Section 9: Site Schematic Drawing

CERTIFICATE OF CLEANING

This is to certify the kitchen extract system at the site named below has been cleaned in accordance to B & ES TR19 Section 7.

Customer: Customer
Site: Building No1
System Location: Main Kitchen
Date: 29/08/2018

The internal surfaces of the kitchen extract systems including the canopy, filters, accessible associated ductwork and extract fan to exhaust was cleaned using approved methodologies as stated in B & ES TR19 guidelines.

Hydro-X Air:

Signature

Print Name:

Site Operative

Compliance House, Unit 11 Abbots Business Park, Primrose Hill, Kings Langley, Hertfordshire. WD4 8FR

