

SMOKE DETECTOR

SAFETY TIPS

Most dwelling fire deaths happen at night while people are asleep.

Smoke detectors are available at a reasonable cost.

They can warn your family of fire and provide you with the extra time you need to escape the dangers involved in a house fire.

There are two primary types of smoke detectors.

- **Ionization – detects a fire’s visible and invisible smoke particles.**
- **Photoelectric – also detects smoke particles, but only those large enough to be seen by the unit.**

Either type of smoke detector can provide your family with an early warning of fire.

Be sure the detector is labeled by a nationally recognized fire testing laboratory.

- **Underwriters Laboratories/UL**
- **Factory Mutual/FM**

Smoke detectors can operate on the dwelling's electrical system, batteries, or both.

Standards suggest installing smoke detectors outside of bedrooms, inside bedrooms, on each level of a living unit, and in basements.

Mount detectors on the ceiling or wall between 6-12” below the ceiling.

UNDER NO CONDITIONS SHOULD SMOKE DETECTORS BE MOUNTED WITHIN 6” OF WHERE THE WALL AND THE CEILING MEET ON EITHER SURFACE.

MAINTENANCE

- Test your smoke alarms once a month.
- Replace your batteries in your smoke alarm twice a year.
- Hint: schedule battery replacements for the same day you change your clocks for daylight savings time.
- Never “borrow” a battery from a smoke alarm.
- Don’t disable smoke alarms even temporarily.
- Regularly vacuuming or dusting your smoke alarm can keep them working properly.

- **Smoke alarms don't last forever. Replace yours once every 10 years.**
 - **Consider installing smoke alarms with "long-life" (10-year) batteries.**
-
- **Plan regular fire drills to ensure that everyone knows exactly what to do when the smoke alarm sounds.**
 - **If you are building a new home or remodeling your existing home, consider installing an automatic home fire sprinkler system.**
 - **Sprinklers and smoke alarms together cut your risk of dying in a home fire 82% relative to having neither – a savings of thousands of lives a year.**