

Fire Protection

Fire Detection and Alarm Systems

What are you expecting from it?

- to identify a developing fire emergency in a timely manner, and
- \bullet to alert the building's occupants and fire emergency organizations.

This is the role of fire detection and alarm systems.

Fire Detection and Alarm Systems	
Vhat are you expecting from it?	
repending on the anticipated fire scenario, building and use type,	
umber and type of occupants and criticality of contents and mission, hese systems can provide several main functions:	
provide a means to identify a developing fire through either manual	
or automatic methods. alert building occupants to a fire condition and the need to	
evacuate.	
Fire Detection and Alarm Systems	
Another common function is the transmission of an alarm notification signal to the fire department or other emergency	
response organization.	
Fire detection and alarm systems Fire-aid fire fighting equipment	
Water-based fixed fire protection systems Fixed systems based on media like carbon dioxide and vaporizing	
liquids. Mobile fire fighting appliances	
Communication systems.	
iira alarm systems are installed to	
To provide for the safety of occupants in buildings, and to make provision	
for their evacuation or refuge during a fire or other emergency, To provide fire department with early notification of a fire in a building and to direct them to the area of risk,	
To reduce loss of property; the property may have considerable intrinsic value and the insurers either require a fire detection system or may	
incentives its use, To reduce building damage; the building may be unoccupied for periods where equipment is still powered and the owner wishes to ensure that if	
anything goes wrong the fire department is called to the scene in a timely manner. Sometimes fire detection and alarm systems are used to compensate for structural fire protection shortcomings or to give special	
cover for items of high value,	

To	reduce	the	amount	of husiness	lost and

raises alarm as warning of fire.

A fire alarm system is number of devices working together to detect and warn people through visual and audio appliances when smoke, fire, carbon monoxide or other emergencies are present.

Come into play only when a fire is present and require activation through a combination of sensors or mechanical means.

ACTIVE

FIRE

PROTECTION

PASSIVE

LIFE SAFETY

is an integral part of the building layout and materials of construction

Fire Detection and Alarm System is electronic equipment which detects fire and

Basics of Detectors and Alarms

- When people are present v/s people are not present or not alert...
- Detectors make you alert by sensing one or more effects or products of fire, it may be thermal or non-thermal.

[•] Minimize risk to the public who attend unfamiliar properties. It is often a mandatory requirement by the Building Codes

FIRE DETECTION	Heat
Three things produced by forms the basis of detection	
te mantanta la	Light Smoke

- It protects by:

 Detecting a fire at an early stage

 To alert occupants, so that they escape the building safely.
- Notifying the relevant personnel
- To initiate automatic fire control and suppression system.
- Identifying and guiding fire fighters

Basics of Detectors and Alarms

Fire Detection and Alarm Systems

a detector is primarily intended to detect the changes beyond some threshold value in it immediate environment due to either the effect or products of fire.

Fire Detection and Alarm Systems

Heat	Fixed temperature (expansion, melting/fusion, resistance thermistor)						
	Rate of rise of temperature						
Combination							
	Rate compensation						
Smoke	Ionisation						
	Photoelectric						
	Aspirating						
Gases	Carbon monoxide						
Light	Visible light – light obscuration						
	Visible light – light scattering						
	IR radiation						
	UV radiation						

Classification of Sensors

Detectors Types Based on Effects

Spot Fire Detector

Line Fire Detector

Remember it is the duty of a Civil Engineer and Architect to design such
type of safe and protected buildings when they are at the stage of
designing of any new site.

Fire Detection and Alarm Cystems	
Fire Detection and Alarm Systems	
The area may be covered by the spot detectors will depend on	
the type of detectors,	
compartment configuration,	
ambient conditions etc.	
In large spaces, Line detectors are preferred.	
Fire Detection and Alarm Systems	
Choice of selecting a detector depends on	
The speed of response required	
Need to minimize false alarms	
The nature of the fire hazard	
Cost, suitability for environment, maintenance requirement, etc.	
Fire Alarm System Components	
ystem Components	
Control Panel	
Initiation Device Alarm Notification device	
→ INITIATION DEVICE	
CASE 1 CONTROL PANEL	
The state of the s	

Control Panel

- 1. Control panel serves as the "brain" of the system.
- 2. Manages and monitors the proper operation of the system
- 3. It can indicate the source of an alarm so that responding fire personnel will know what activated the alarm and where the initial activation occurred.
- 4. Also manages the primary power supply and provides a backup power supply for the system.
- It may perform additional functions, such as notifying the fire department when the alarm system is activated, and may interface with other systems and facilities.
- 6. Control panels vary greatly, depending on the age of the system and the manufacturer.

Control Panel

- 7. Fire alarm control panels are used to silence the alarm and reset the system.
- 8. Many buildings have an additional display panel, called a remote annunciator, in a separate location.
- 9. The fire alarm control panel should also monitor the condition of the entire alarm system to detect any faults.
- 10. A fire alarm system is usually powered by a 110-volt line, even though the system's appliances may use a lower voltage.
- 11. In some systems, a battery in the fire alarm control panel will automatically activate when the external power is interrupted.
- 12. The control panel in a large building may be programmed to perform several additional functions

Fire alarm control unit (FACU)

- The fire alarm control unit (FACU), formerly called the fire alarm control panel (FACP), contains the electronics that supervise and monitor the integrity of the wiring and components of the fire alarm system.
- The FACU --- the brain for the alarm system.
- It receives signals from alarm-initiating devices-processes the signals,& produces output signals that activate audible and visual appliances.
- The FACU also transmits signals to an off-site monitoring station .
- Power and fire alarm circuits are connected directly into this panel

$\ensuremath{\mathsf{FACU}}$ can also perform other functions, such as:

- Providing two-way firefighter communication
- Controlling elevators, HVAC, fire doors, dampers, locks, or other fire protection features
- The FACU can also provide public address messages and mass notifications alerts through prerecorded evacuation messages or independent voice communications.

PRIMARY POWER SUPPLY

- The primary electrical power supply usually comes from the building's main power connection to the local utility provider.
- The FACU must supervise the primary power supply and signal an alarm if the power supply is interrupted

SECONDARY POWER SUPPLY

- All fire alarm systems must have a secondary power supply.
- This requirement is designed so that the system will be operational even if the main power supply fails.
- · Secondary power sources can consist of batteries with chargers, engine-driven generators with a storage battery, or multiple enginedriven generators, of which one must be set for automatic starting.
- The system shall be capable of powering the required load for a duration of not less than 24 hours,

2. INITIATING DEVICES

- A fire detection system consists of manual and automatic alarm-initiating devices that are activated by the presence of fire, smoke, flame, or heat.
- MANUAL ALARM-INITIATING DEVICES
 - Manual pull stations
- AUTOMATIC INITIATING DEVICES ALARM-
 - Smoke detectors
 - Flame detectors
 - · Heat detectors

A ceiling-mounted re alarm speaker and strobe light combination unit.

Different types of smoke detectors

Smoke and carbon mono-oxide combination detector

NOTIFICATION APPLIANCES

- Audible notification signaling appliances are the most common types of alarm-signaling systems used for signaling a fire alarm in a structure.
- Once an alarm-initiating device is activated, it sends a signal to the FACU, which then processes the signal and initiates actions.
- The primary action initiated is usually local notification, which can take the form of:

 - BellsBuzzers
 - Horns
 - Speakers
 - Strobe lights
 - Other warning appliances

Notification	annliances	fall under	the following	categories ·

- \bullet Audible Approved sounding devices, such as horns, bells, or speakers, that indicate a fire or emergency condition.
- Visual Approved lighting devices, such as strobes or flashing lights, that indicate a fire or emergency condition.
- \bullet Textual Visual text or symbols indicating a fire or emergency condition.
- Tactile Indication of a fire or emergency condition through sense of touch or vibration.

ADDITIONAL ALARM SYSTEM FUNCTIONS

Building codes have special requirements for some types of occupancies in case of fire.

In these cases, the fire detection and alarm system can be designed to initiate the following actions:

- Turn off the heating, ventilating, and air-conditioning (HVAC) system
- Close smoke dampers and/or fire doors .
- Pressurize stairwells and/or operate smoke control systems for evacuation purposes
- Unlock doors along the path of egress
- Provide elevator recall to the designated floor and prevent normal operations .
- Operate heat and smoke vents
- Activate special fire suppression systems, such as preaction and deluge sprinkler systems or a variety of special-agent fire extinguishing systems

CONVENTIONAL ALARM SYSTEMS

A conventional alarm system is the simplest type of protected premises alarm system. When an alarm-initiating device, such as a smoke detector, sends a signal to the FACU, all of the alarm-signaling devices operate simultaneously.

٨	וח	٦R	FSS.	ΛRI	Е	Λ١	A RI	119	VC	TFI	1/19

Addressable alarm systems display the location of each initiating device on the FACU and an annunciator panel if provided. This connection enables emergency responders to pinpoint the specific device that has been activated.

ZONED CONVENTIONAL ALARM SYSTEMS

- Fire-alarm system annunciation enables emergency responders to identify the general location, or zone, of alarm device activation
- In this type of system, an annunciator panel, FACU, or a printout visibly indicates the building, floor, fire zone, or other area that coincides with the location of an operating alarm-initiating device

EMERGENCY COMMUNICATIONS SYSTEMS

- An emergency communications system is a supplementary system that may be provided in facilities in conjunction with detection and alarm signaling systems.
- The purpose of emergency communications systems is to provide a reliable communication system for occupants and firefighters.

1. Voice Notification System	15
------------------------------	----

- A one-way voice notification system warns building occupants that action is needed and tells them what action to take.
- This type is most commonly used in high-rise buildings, places of assembly, and educational occupancies

2. Two-Way Communication Systems

• This system is most helpful to fire suppression personnel who are operating in a building, particularly in high-rise structures that interfere with portable radio transmissions.

3. Mass Notification System (MNS)

- MN System that notifies occupants of a dangerous situation and provides information and instructions.
- The purpose of a mass notification system (MNS) is to provide emergency communications to a large number of people on a widescale basis.
- This communication can be directed to the occupants of a building or even an entire community.

L	lea	+	\Box	+0	ct	^,	_
г	166	11	ıı⊢	. 1 (-		()I	

Heat detector can either work on a fixed temperature basis, where it will trigger an alarm if the temperature exceeds a pre-set value or they can work on the rate of change in temperature.

Commonly Heat detectors work in a similar way to an electrical fuse, the detectors contain a eutectic alloy which is heat sensitive when a certain temperature is reached the alloy turns from a solid to a liquid which in turn triggers the alarm.

Heat Detector

Fires have two types of thermal effects:

- Rise of temperature in the immediate surroundings
- Faster rise of ambient temperature than that due to normal atmospheric changes.
- Both of these effects are utilized as principles of actuation of heat detectors.

Fixed-Temperature Heat Detector

- The detecting element in these detectors must be fully heated to its set temperature for the alarm to be actuated, which makes suited for slowgrowing fires.
- For fast-growing fires, the detector element may not be fully heated but just getting even small heated, it will get activated.

Fixed-Temperature Heat Detector

- Fusible elements
- Expanding metal or a gas
- Quartzoid bulb type sprinklers
- · Bimetallic elements
- · Line detectors

Fusible Elements

- Some alloys and eutectic metals such as Bi, Pb, Sn or Cd melt at relatively low temperatures (55-180 °C).
- The fusible element can be a solder to hold a spring under tension.
- When the element fuses due to fire, the spring is released to complete a circuit and initiate an alarm.
- These are not reusable detectors.

- with different thermal expansion coefficients such as Fe and Cu is heated, one expands more than the other.
- Ni-Fe alloy (Invar) which are generally used for low expansion components.
- While Mn-Cu-Ni, Ni-Cr-Fe or stainless steel alloys are used for high expansion components.

Break-line Cable

- A length of flexible PVC insulated cable is cut at intervals and the bared conductors are rejoined with a low-melting fusible alloy.
- Under the normal conditions, there is a steady flow of current through the conductor but during a fire, the fusible joint melts and this break in circuit acutates an alarm.
- This is a simple form of a line detector.

Expansion of Gases	
Gases have high expansion coefficient which can be used in pneumatic	
heat detectors.	
Air is filled into chamber with a flexible diaphragm.	
Rise in air temperature expands the air in the chamber and exerts	
pressures on the diaphragm.	
Sustained expansion pushes up the diaphragm until it completes an	
electrical circuit and raises the alarm.	
Expansion of Liquids	
The best example of heat detector based on thermal expansion of liquids	
is the Quartzoid bulb sprinkler.	
Both liquid and the air bubble contained within the liquid expand when	
there is a rise in temperature of surrounding air.	
• In the case of a fire, the temperature rises and the glass bulb shatters and	
water is sprayed over the designed area.	
Rate-of-Rise (ROR) of Temperature Heat Detector	
This is designed for the fast growing fires as there will be rapid	
 temperature rise. The internal components constantly compare the temperature of the 	
 Ine internal components constantly compare the temperature or the surroundings to a baseline temperature programmed into the detector. 	
It will compensate for any normal variations in ambient temperature.	
Once the temperature reaches at a predetermined criteria of temperature,	
alarm is actuated.	
• ROR responds in the range of 7-8 °C/min or higher range and is best suited	
for the inaccessible areas.	

Combination	Heat	Detector

- This can give the advantage of both fixed temperature and ROR detectors i.e. for slow as well as rapid fire.
- In case of slow fire, it will compensate any temperature rise in chamber but if there is a rapid rise in temperature, the air in the chamber expands faster and it will push the diaphragm against the electrical contact to complete the circuit and raise the alarm.
- This combination heat detectors are good for the areas with unstable, high average temperatures such as an area where the several ovens are opened and closed routinely.

Line Detector

- There is a pair twisted wires of different metals or alloys to give them right strength, conductivity and corrosion resistance.
- Each wire is insulated with material that loses its insulating property at higher temperatures.
- The wire pairs have outer jacket to protect against damaging environmental conditions.
- When the fixe temperature is reached at any point along the line detector, the wires will come into the contact of each other to create a short circuit and actuate an alarm.

Conductors Protective Tape Outer Jacket Heat Sensitive Polymer Digital Sensor Wires	
Smoke Detector	
SMOKE DETECTION SYSTEMS	
IDENTIFY PARTICLES OF COMBUSTION	
There are three basic types of smoke detectors including: □ Ionization □ Light Scattering □ Light Obscuring	
MOST COMMON TYPES ARE PHOTOELECTRIC AND IONIZATION	

- Ionization Smoke detector generally contains two chambers.
- The first is used as a reference to compensate for changes in ambient temperature, humidity or pressure.
- The second chamber contains a radioactive source, usually alpha particle, which ionizes the air passing through the chamber where a current flows between two electrodes.
- \bullet When smoke enters the chamber the current flow decreases.
- This drop in current flow is used to initiate an alarm.

١	\cap	V	17	ΔΤ	IO	N	\Box	F٦	ΓF	\cap	\cap	RS

- USE A PIECE OF OF RADIOACTIVE MATERIAL (ALPHA RADIATION)
- The alpha particles generated by the americium ionize the oxygen and nitrogen atoms of the air in the chamber.
- When you knock an electron off of an atom, you end up with a free electron (with a negative charge) and an atom missing one electron (with a positive charge).

Ionization Detectors

- The electronic sensor in the smoke detector sense the small amount of electrical current that these electrons and ions moving toward the plates represent.
- When smoke enters the ionization chamber, it disrupts this current the smoke particles attach to the ions and neutralize them.
- The detector senses the drop in current between the plates and sets off the horn.

IONIZATION DETECTORS

IONIZATION DETECTORS

PHOTOELECTRIC DETECTORS

- Particles of combustion distort a light beam
- Distorted light beam activates signal
- work on the principles of the amount of light reaching a photoelectric cell.
- two types of photoelectric detectors: Light Obscuration Type and Light Scattering type.

PHOTOELECTRIC DETECTORS

 These are installed under nonfire conditions when the detector chamber is free from any smoke particles, light emitted from the source does not reach the sensor.

Light Scattering Smoke Detector

- The light scattering smoke detector operates on the <u>Tyndall effect</u>; a photocell and light source are separated from each other by a darkened chamber such that the light source does not fall on the photocell.
- The passage of smoke into the chamber causes the light from the source to be scattered and fall on the photocell.
- The photocell output is being used to initiate an alarm.

PHOTOELECTRIC DETECTORS: Light Scattering Type

 When smoke enters the chamber, some of light is scattered toward the sensor and reaching to the cell will either create current or allow more current to flow through it and alarm will give sound.

PHOTOELECTRIC DETECTORS: Light Scattering Type

PHOTOELECTRIC DETECTORS: Light Scattering Type

Light Obscuring Smoke Detector	
Photoelectric Type	
These detectors work on the principles of the amount of light reaching a	
photoelectric cell. There are two types of these detectors: First is Light Obscuration Type and Light	
Scattering type.	
 In the Light obscuring smoke detector, smoke interferes with a light beam between a light source and photocell. 	
 The photocell measures the amount of light it receives. The variation in photocell output, is being used to initiate an alarm. This type of fire detection equipment can be used to protect large 	
areas with the light source and photocell positioned some distance apart.	

PHOTOELECTRIC DETECTORS: Light obstruction Type

PHOTOELECTRIC DETECTORS: Light obstruction Type

Aspirating Detectors	
Comprise of detector with a small air pump attached to piping	
manifold with perforations used to draw air samples from surroundings and send to sensing element	
Sampled air passed through filter before sensing element	
Very sensitive elements used due to dilution of smoke in air	
Duct detector	
Used to monitor quality of air passing through HVAC duct	
Can sample large volume air with single detector	
Special type detectors developed:	
duct prob units for use in ventilation system	
Video smoke detection based on sophisticated computer analysis.	
Optical Flame Detectors	

Optical Flame Detectors

- Fire produces both visible (IR) and invisible (UV) radiation and these detectors are designed for that only.
- In the case of smoky fires, IR detectors may be preferred to UV because IR radiation can penetrate smoke better than UV.
- respond rapidly in the case of clean burning such as alcohol or methane that would not be detected by smoke detectors.
- The place where long fire is possible, this type of detectors are installed.

UV Flame Detectors

- respond to flaming fires emitting light in the ultraviolet portion of the spectrum.
- can respond to a fire condition in less than 10 milliseconds.

UV Flame Detector Uses

- extremely fast
- used in high-hazard applications, such as aircraft maintenance areas, munitions production, and other areas where flammable or explosive liquids or solids are handled or stored.
- should not be used around arc welding, as they will respond to the ultraviolet light produced by the welding process.

•	
UV Detectors: limitations	
Keep UV detector lenses totally clean.	
 A gradual buildup of contaminants frequently found in high-hazard spaces (oil, gasoline, petrochemicals, salt, and dust) block UV radiation. 	
A layer thin enough to be undetectable to the human eye can cause a	
UV detector to be completely blind.	
Clean lenses according to the manufacturer's instructions.	
Tastina IIV/ Datastana	
Testing UV Detectors	
• Test feature designed into some detectors allows for checking the device.	
A small UV source inside the detector housing is shielded from directly	
illuminating the sensor. • A test switch deactivates alarm circuits and illuminates the test lamp.	
The test lamp rays pass through the front window to the sensor.	
• Detector response to the test indicates that the window is clean and that the	
sensor and electronic circuits are operational.	
IR Flame Detectors	

• respond to flaming fires emitting light in the infrared portion of the

• designed to alarm to hydrocarbon fires, while ignoring things like arc

 \bullet can respond to a fire condition in less than 50 milliseconds.

welding, nuclear radiation and x-rays.

spectrum.

Testing IR Detectors	
The dark spot or dome at the bottom center of each IR device is the lens.	
Detector lenses must be kept clean to ensure the earliest possible detection of a fire.	
A 250-watt IR heat lamp several feet from the detector can serve as a flame substitute in testing an IR flame detector.	
name substitute in testing an ik name detector.	
R Flame Detectors	
ineffective for smoldering or beginning fires.	
used where possible fires would develop quickly (fuels, such as combustible gases and liquids, or loose cotton fiber),	
capable of protecting a large area if it is mounted high on a ceiling or wall (30 to 50 feet).	
TESTING FLAME-ACTUATED DETECTORS	
should be inspected frequently (monthly) for physical damage, accumulation of lens deposits, and paint.	
Be sure that auxiliary functions of the flame detection system are deactivated	
Inform the fire department and persons who would hear the alarm.	

Gas-sensing Detectors	
Fire gas detectors use either semiconductor or catalytic element technology.	
Both oxidizing and reducing gases create electrical changes in the semiconductor.	
This catalyst accelerates the oxidation of combustible and raises the temperature of the element to actuate an alarm.	
Gas-sensing Detectors	
Generally CO detectors are sensitive to the gas produced in the early	
smoldering stages of a fire. not affected by ambient dust and steam	
recommended for sleeping areas.	
Carbon monoxide detectors are known also as CO fire detectors are	
electronic detectors used to indicate the outbreak of fire by sensing the level of carbon monoxide in the air. Carbon monoxide is a poisonous gas produced by combustion.	
In this instance, these detectors are not the same as Carbon monoxide detectors used in the home for protecting residents against carbon monoxide produced by incomplete combustion in appliances such as gas	
fires or boilers. Carbon Monoxide fire detectors use the same type of sensor as those in	
the home but are more sensitive and respond more quickly. Carbon monoxide detectors have an electrochemical cell, which senses carbon monoxide, but not smoke or any other combustion products	

Multi-Sensor Detectors

- The Multi-sensor detectors combine inputs from both optical and heat sensors and process them using a sophisticated algorithm built into the detector circuitry.
- When polled by the control panel the detector returns a value based on the combined responses from both the optical and heat sensors.
- They are designed to be sensitive to a wide range of fires.

Application-specific Detectors	
Nowadays it is in practice to design different types of detectors to be	
installed to address the limitation of each type and releasing the	
extinguishing in built agents.	
This led to the development of multisensory, multi-criteria capability	
type detectors know as Application-specific Detector (ASD).	
These type of detectors can reduce the false alarm.	
These detectors are used in computer rooms, HVAC ducts, welding	
shops, parking garages, high-bay warehouses etc.	
Application-specific Detectors	
Application-specific Detectors	
• The use of microprocessors in the fire alarm systems has helped to	
overcome some limitations of smoke detectors.	
Analogue technology are used to monitor conditions in a protected area	
and transmit it to a computer based alarm control unit.	
This permits the designers to adjust sensor sensitivity to suit ambient	
conditions where it is really necessary. • Analogue sensors can be photoelectric or ionization or combination of	
thermal, photoelectric and ionization units.	
Selection of Detectors	
The detector has to be selected on the basis of the risk to be protected	
and the individual circumstances.	
Size of room, height of the ceiling, composition of combustible materials,	
activities that may cause false alarms and the air handling system have to	
be considered in the selection process of detectors.	
Whatever detector is employed, it should be reliable, robust and	
economical.	
Thus the selection of detector is the most important task of the fire safely	
system implementation.	

10 13 V	ery import	ant to st	elect allo	illistali i	ignit kint	of file	uetectors	and that	
must	be proper	ly under	stood by	the ow	ners and	l occupa	nts and al	so know	
	ternatives. e detectors		most pre	oforrod o	no as di	io to the	thumb ru	la for lifa	
								ie ioi ille	
	and early								
conce	ally heat d	etectors	are imp	ortant w	nere pro	perty pr	otection is	a major	
	optical flar	no and l	hoat date	actors ca	n't data	ct the cr	noke but	thoy can	
	eact to a fl						noke but	triey carr	
Offigi	eact to a n	aiiiiig ii	ie aliu iii	ot all lile	pient on	ic.			
When	a person	is slee	ning or	not pre	sent at	the site	. the sele	ection of	
	tor becom								
prefer		•	•			•			
	, the role	civil eng	ineer an	d archite	ect beco	mes cruc	ial for sele	ection of	
	rrect type								
									-
EXAMPLE F	IRE RISKS								
Fire risk detec	tion key: very go	ood = ★★★ Ionisation		**** r	moderate = 1	k★★ poor	= ★★ very p	oor = ★ Typical	
	fire(s)	detection	(scatter) detection	detection	detection	detection	multisensor detection,	multisensor detection, eg	
							eg optical- heat*	optical-heat- CO*	
Smouldering white smoke	Electrical fire	**	****	*	*	*	****	****	
	Smouldering wood	***	****	****	*	*	****	****	
Smouldering dark smoke	Smouldering furnishings	**	***	****	*	*	****	****	
Smouldering changing to	Waste paper bin fire	****	****	**	**	***	****	****	
flaming	Burning	*	*	*	***	****	***	***	
(clean burn)	solvents								

Choosing a Fire Alarm System	
Property Type and Size: The nature of your property, whether it's a commercial building, industrial facility, or residential complex, will influence the type of fire alarm system needed. Additionally, consider the property's size and layout for effective coverage.	
Detection Technology: Fire alarm systems employ various detection technologies, including smoke, heat, and flame detectors. Select a system that aligns with the specific fire hazards present in your environment.	
Code Compliance:	
Ensure that the chosen system complies with local fire codes, regulations, and industry standards. Meeting these requirements is essential for the safety of your property and occupants	
Zoning and Notifications: Different areas of your property may require different response levels. Look for a system that allows zoning options and the ability to send notifications to relevant personnel or emergency services.	
Integration Capability:	
Consider a fire alarm system that can integrate with other security systems, such as access control and CCTV. This integration enhances overall safety and coordination in emergency situations.	
Monitoring and Maintenance: Opt for a system that offers continuous 24/7 monitoring, promptly alerting you to potential issues. Regular maintenance is crucial to ensure the system's reliability.	

xpandability: us your property evolves, your fire alarm system should ccommodate changes. Under the can be easily expanded or upgraded without major disruptions.
hoose a system that can be easily expanded or upgraded without
udget: While prioritizing safety, it's important to consider your budget. ook for a system that strikes the right balance between features
nd cost-effectiveness.
alse Alarms and Failure to Detect
False alarms or failure to detect during a test may be caused by
environmental factors or the aiming of the detector.
Check that detectors are not blocked and lenses are shielded from direct rays of the sun and other sources of IR, such as welding
equipment, in the case of UV detectors.
E FALSE ALARM RISKS
E FALSE ALARM RISKS In fisk rejection few; very good = **** good = **** moderate = *** poor = ** very poor = * In Example false Ionisation Optical CO Heat Flame Typical T
n risk rejection key very good = ****** good = **** moderate = *** poor = ** n Example faile Initiation Optical OO Heat Flame Typical Typical

**

**

Sparks/naked flames Substance ingress High ambient airflow

Alarm	Systems
-------	---------

- · The simplest and oldest fire alarm is the fire bell.
- Public address (PA) systems are also widely used in industries and large buildings to alert the occupants about the fire and to evacuate the building.
- Generally sprinkler system is inbuilt with the alarms.
- The breaking glass fire alarm system is also common manually actuated device that may have complex electronics.
- A fire detection and alarm systems may include the following points:
 - Alarm initiators (manual or automatic: break glass alarms, sprinkler system flow devices etc.)
 - Alarm indicators (audible or visible)
 - Auxiliary control such as ventilation, smoke control etc.
 - System control unit
 - Primary electrical power supply as well as a stand-by power supply (battery or generator)
 - Signal to a central 24 x 7 manned station or an external response location, lika a fire station.

Λ Ι	$\Delta R N$	1 (· \ / C -	rr	1 1 (
Δ I	$\Delta R N$	/I `	` Y `	1 - 1	$ \rangle / \rangle$

- TYPES
 - CENTRAL STATION
 - LOCAL SYSTEM
 - PROPRIETARY SYSTEM
 - VOICE SYSTEMS
- INSPECT AND TEST AT LEAST ANNUALLY

Fire Alarm Panels

3	9	

Fire Alarma Danala	
Fire Alarm Panels	
Zone Indicators	
Alarm Indicators	
• Fire	
Trouble Alarm Loss of Signal/Connection	
• Test and Alarm Resets	
Annunciator Panels	
Located near main entrance of buildings Identify zones for alarms	
dentify cones to damp	
Annunciator Panel	
FIREALARMANNUNCIATOR	
Prince, and a second of structure in second of seco	
Same of the same o	

Pull Stations

- Manually actuated fire alarm boxes, commonly called manual pull stations, allow occupants to manually initiate the fire alarm signaling system.
- Manual pull stations may be connected to systems that sound local alarms, off-premise alarm signals, or both.

 According to NFPA® 72, the pull station should be mounted on walls or columns so that the operable part is not less than 42 inches and not more than 48 inches above the floor.

POSITIONING

- Manual call points shall be located that, no person has to travel distances of more than **30** m to

- distances of more than 30 m to reach them.
 Manual call points shall be located preferably near entry to staircases at every level.
 When manual call points are also installed external to the building, the travel distance shall be 45 m.
 Where necessary, the travel distance may require to be reduced to less than 30 m, where there is difficulty in free access or opotentially dangerous risks. Call points shall be fixed at a height of 1.4 m above the surrounding floor level.

Dull Chatiana	
Pull Stations	
Activate fire alarm in building	
Single action or dual action	
Most types these days have method for determining activation	
Break glass bar	
Require key to reset	
INSPECTION AND TESTING	
INSI ECTION AND TESTING	
• The employer shall assure that fire detectors and fire detection	
systems are tested and adjusted as often as needed to maintain	
proper reliability and operating condition.	
Local Fire Codes stipulate testing requirements	
Fire Alarm Systems and Control Panel Francis Upton patented the first electric fire alarm in 1890 in USA but major	
 improvements came later in 1960s. Fire alarm control panel is a core component of a fire alarm system and called the 	
CPU of the whole fire detection and alarm system. The primary purpose of this panel is to monitor each circuit, zone or detector for the condition of alarm or other abnormality can be detected and can be operated	
in a right direction to reduce the harmful effects and intend to warn the occupants for the condition.	
 It may be linked to the public fire brigade station. Generally it may be located to the security post of a building or an industrial fire 	
station. Conventional or collective and Intelligent or addressable panels are in use today.	