

JOHNS HOPKINS
BLOOMBERG SCHOOL
of PUBLIC HEALTH

Johns Hopkins Center for Injury Research and Policy

Vision 20/20

SMOKE ALARM SUMMIT

Residential Smoke Alarms: A Discussion of NFPA 72 Location Requirements

Laurence J. Dallaire, PE
Fire Marshal
Architect of the Capitol

Learning Objectives

- Describe NFPA 72
- Outline basic spacing requirements for household smoke alarms
- Brief history of code changes
- Explain the life cycle of code adoption
- ~~Make you an EXPERT in fire alarm design!~~

What Is NFPA 72?

- *National Fire Alarm and Signaling Code*
- A model standard to determine what must be included in a fire alarm system
- Applies to all types of buildings (residential, commercial, institutional, etc...)
- Chapter 29 has specific requirements that apply to residential occupancies, including apartments, hotels and houses

Why is it Important?

- NFPA 72 is adopted by reference in model building codes, as well as directly into municipal fire codes
 - International Building Code
 - International Residential Code
 - Life Safety Code
- NFPA 72 is the basic underlying document that sets minimum standards for installation of smoke alarms in residences.

History

- Pre-1993
 - Smoke alarms outside of sleeping rooms and on every level
- 1993-2002
 - 2002 Edition, Section 11.5.1.1
 - Outside of sleeping rooms and on every level
 - NEW – In every sleeping room
 - **Exception for existing one and two family dwellings.**
- 2007
 - Eliminate exceptions for existing dwellings on interconnectivity and every room location

Current Location Requirements

- IN every sleeping room
- OUTSIDE all sleeping rooms
- On every level
- Also:
 - NO exceptions for existing dwellings
 - Additional requirements for large homes and rooms.

What about Nuisances?

- Section (29.8.3.4(4)) addresses specific locations to reduce nuisances.
 - Not within 36 inches of bathroom doors containing a shower or tub (steam!)
 - Not in unfinished attics or garages with temperatures above 100F or below 40F
 - Not in spaces with incompatible ambient conditions

Cooking Nuisances

- Alarms must be installed at least 10-ft away from cooking appliance, unless listed for use near the appliance.
- Alarms between 10-ft and 20-ft must have alarm silence or be photoelectric.
- Exception for small spaces.
 - When adhering to 10-ft minimum would preclude a smoke alarm.
 - Photoelectric between 6-ft and 10-ft
- After 2016, smoke alarms within 20-ft must be listed for cooking nuisance sources. (Code set to change to 2019)

Nuisance Distances

Adoption Time

How Can I Get Involved?

- NFPA 72 is developed through an open consensus process.
- Chapters are managed by technical committees comprised of experts from a cross section of fire protection interests.
- General public provides suggested code changes considered by technical committees every 3 years.
- Work on the 2016 edition of NFPA 72 is near complete. Public input will be accepted for the following edition after the 2016 is published.

Johns Hopkins Center for Injury Research and Policy

SMOKE ALARM SUMMIT

Sources

- NFPA 72, *National Fire Alarm and Signaling Code*, Document Information Page:
 - <http://www.nfpa.org/codes-and-standards/document-information-pages?mode=code&code=72&tab=nextedition>
- Bukowski, et.al, *NIST Technical Note 1455-1, Performance of Home Smoke Alarms: Analysis of the Response of Several Available Technologies in Residential Fire Settings*, December 2007
 - <http://fire.nist.gov/bfrlpubs/fire07/PDF/f07063.pdf>

Johns Hopkins Center for Injury Research and Policy

