

Fire Detection and Alarm Systems


What are we going to review?

- 1) Why are fire detection & alarm systems installed?
- 2) Types of alarm systems
- 3) Automatic alarm initiating devices
 - 3.1) Heat detectors
 - 3.2) Smoke detectors
 - 3.3) Flame detectors
 - 3.4) Fire gas detectors

What are we going to review? cont.

- 4) Combination detectors
- 5) Indicating devices
- 6) Automatic alarm systems
 - Remote station system
 - Proprietary system
 - Central station system

What are we going to review? cont.

- 7) Supervising fire alarm systems
- 8) Auxiliary systems
- 9) Fire alarm systems general info.

1) Why are fire detection and alarm systems required?

- Notify building occupants to take evasive action to escape the dangers of a hostile fire
- Summon organized assistance to initiate or assist in fire control activities
- Initiate automatic fire control & suppression systems & to sound alarm

1) Why are fire detection and alarm systems required? cont.

- Supervise fire control & suppression systems to assure operational status is maintained
- Initiate auxiliary functions involving environmental, utility & process controls
- Systems may incorporate one or all of these functions

Fire detection & alarm system's components

System components may operate:

- mechanically
- hydraulically
- pneumatically or
- electrically

2) Types of fire alarm systems

- Most basic type is designed to only be initiated manually - known as a local system or protected premises (pull station & bell)
- Typically, this system is expanded to include fire detection devices to sense the presence of a fire and initiate a signal

3) Automatic alarm initiating devices

- 3.1) Heat detectors fixed temp. & rate-of-rise
- Fixed-temperature devices
 - > Oldest types in use
 - > Relatively inexpensive
 - > Least prone to false alarms
 - Activation temperature slightly above highest ceiling temperature

- Detect heat by one or more of 3 primary principles of physics:
- Expansion of heated material
- Melting of heated material
- Changes in resistance of heated material

Fusible devices and frangible bulbs can be used but are typically found in???

o Automatic sprinklers

(Review this section on page 560)

- Most detectors are of the spot type
- Designed to detect heat in only in a relatively small area surrounding the spot they are located
- May find continuous line detection devices - detect heat over a linear area parallel to the detector (eg. conveyors, electric cable trays etc.)

- May also find bimetallic detectors
- Uses 2 metals with different thermal expansion characteristics
- When heated, 1 metal expands faster than the other causing the strip to bend or arch
- Deflection of strip makes or breaks alarm circuit, initiating an alarm
- Bimetallic detectors will reset automatically when cooled (but should be checked after a fire for damage)

Rate-of-rise heat detectors

- Operate on the principle that the temperature in a room will increase faster from fire than from atmospheric temperature
- Will initiate an alarm when the rise in temp. exceeds 12-15F (7-8C) per minute
- Alarm can be initiated at a temp. far below that required for a fixed-temp. device

Rate-of-rise heat detectors

- Reliable devices, not subject to false activations
- But if not properly installed, they can be activated under nonfire conditions (eg. detector located too close to doorway and subject to extreme fluctuations in temperatures)

Rate-of-rise heat detectors

- Several different types of detectors:
 - > Pneumatic rate-of-rise spot detector
 - > Pneumatic rate-of-rise line detector
 - > Rate compensated detector
 - > Thermoelectric detector

(Review details on pages 562 & 563)

3.2) Smoke detectors

- Can initiate an alarm much quicker than a heat detector because it responds to smoke generated very early in a fire's development (incipient stage)
- 2 basic types:
 - > Photoelectric
 - > Ionization

- 3.2) Smoke detectors cont.
- · Photoelectric smoke detector
- Uses a photocell coupled with a specific light source
- Basically smoke entering the smoke detector chamber disrupts the light beam causing an alarm signal to be initiated
- More sensitive to smoldering fires

3.2) Smoke detectors cont.

- · Ionization smoke detector
- Invisible products of combustion enter the chamber decreasing the current between the -ve & +ve plates, thereby initiating an alarm signal
- Generally responds faster to flaming fires versus smoldering fires
- Automatically resets when the atmosphere clears

Power sources for smoke detectors

- Can be batteries or household power
- Battery operated are easy to install and are economical to purchase
- Independent of house power so they will operate during power failures
- BC Fire Code will permit battery operated units (existing buildings)

Power sources for smoke detectors cont.

- BC Building Code requires hard wired smoke alarms for new construction
- Should install both on every level of home plus in the sleeping rooms
- Lack of maintenance (ie. not replacing batteries) is greatest concern
- Change your clock change your battery

3.3) Flame detectors

- 3 basic types of flame detectors:
 - Ultraviolet light (UV)
 - Infrared (IR)
 - · Can detect both types of light
 - Most sensitive to detect fires but also easily activated by nonfire conditions (eg. welding, sunlight etc.)

3.3) Flame detectors cont.

- Must be positioned with an unobstructed view of the protected area
- Will not activate if line of site is blocked
- IR detectors are designed to require the flickering motion of a flame
- UV detectors insensitive to sunlight so they can be used in areas not suitable for IR detectors

3.4) Fire-gas detectors

- Monitors levels of carbon dioxide and carbon monoxide (common to all fires)
- More discriminating than other detectors - can be designed to be sensitive only to gases produced by specific types of hostile fires and ignores gases produced by friendly fires
- Not many in use very specialized applications

4) Combination detectors

 Single device can be designed to have more than 1 function eg. heat/smoke, smoke/carbon monxide detectors

 Different combos make the detectors more versatile and more responsive to fire conditions

5) Indicating devices

Audible and visible alarms

Audible: could be bells, horns, chimes

Visible: strobes

May be used together

6) Automatic alarm systems

- Depending on the BC Building Code requirement, some occupancies (eg. schools) are required to transmit an alarm signal to an off-site location
- Purpose: notify fire departments
- Signal produces an automatic response upon activation of local alarm on protected property

6) Automatic alarm systems

- Can use dedicated wire pairs, leased telephone lines, fiber-optic cable or wireless communication links
- Refer to BC Building Code for occupancies required to transmit a signal off-site
- Still request occupants call 9-1-1 should there be a problem with link

Auxiliary Systems

- 3 types of systems:
 - · Local energy (municipal fire alarm boxes installed-wired directly to fire dept.)
 - Shunt (circuits from municipal fire alarm system extended into protected property)
 - Parallel telephone (alarm directly to center over municipally controlled telephone line)

- 6) Automatic alarm systems Remote station system
- Remote station system transmits alarm, supervisory and trouble signals from protected property to a remote location where action is taken
- Owners pay a monthly fee to a monitoring company
- Most popular method of off-site monitoring

- 6) Automatic alarm systems proprietary system
- Used to protect large commercial and industrial buildings
- Each building has its own system that is wired into a common receiving point somewhere on the site
- Receiving point must be in a separate building or area remote from any hazardous operations
- Constantly staffed with special training to handle all types of calls

- 6) Automatic alarm systems central station system
- Similar to a proprietary system
- Primary difference: receiving location for calls is off-site, at a central station, and monitored by non-staff
- Central station is an alarm company that contracts with individual customers
- Alarm received, info taken, and initiate emergency response

6) Automatic alarm systems - central station system cont.

 Call fire department and property contacts

May have supervised telephone lines

7) Supervising fire alarm systems


 Fire alarm systems designed to be selfsupervising (ie. if system not operating normally, a trouble signal is generated)

• May happen when system switches to battery back-up during a power outage, break in a detector or notification circuit etc.

- 7) Supervising fire alarm systems cont.
- Fire alarm and supervisory systems may be installed to complement wet or dry sprinkler systems
- Flow and pressure devices are installed to supervise the systems
- Movement in the devices would indicate a sprinkler head activation due to a fire or water leak due to pipe break etc.

8) Auxiliary services

- Technological improvements in fire alarm systems have enhanced their capabilities
- Systems now integrate process and environmental controls, security and personnel access controls etc.


8) Auxiliary services cont.

- Some of the auxiliary services available are:
 - > Smoke control in HVAC systems
 - > Closing fire doors and dampers
 - > Assisting with evacuation by increasing air pressure in stairwells
 - > Overriding elevator controls
 - > Controlling personnel access to hazardous areas etc. etc.

9) Fire alarm systems - general info.

- 30% of calls with alarm bells ringing and no fire in 1999
- Zones indicated on fire alarm panel
- Re-setting alarm systems who?
- Silencing of bells who?