
Its occurrence, however, underlines
strongly the need for proper func-
tional testing – both at installation/

commissioning/acceptance and, on an
annual basis. This paper clarifies what this
means, using examples from the national
codes of the UK, US, France and Ger-
many. Many other countries have similar
requirements but some could be clearer
than they are now. The above product
recall emphasises why such standards
need to be adopted where they do not
yet exist, clarified where they are misun-
derstood and upheld and enforced
where they already exist unambiguously.

A functional check involves a physical
stimulus:

“In the case of detectors (all types)
tests must ensure that products of
combustion are capable of passing
unhindered from the protected area
to the sensing chamber/elements of
the detector and not simply test the
ability of the detector to sample/veri-
fy the status of the atmosphere
already in the sensing chamber.”

BS 5839 1: 2002 Clause 45.3,
December 2004 update

The US code agrees:

“The detectors shall be tested in place
to ensure smoke entry into the sens-
ing chamber and an alarm response.”

NFPA 72 National Fire Table
10.4.2.2 (g) Smoke detectors

But the UK’s code also explains what
is not acceptable. A functional check is
not something that can be conducted
only by checking analogue values.
Neither is it something that can be
accomplished with a magnet:

“Since stimulus of the sensing
element through introduction of the
phenomena or surrogate phenomena
which the detectors are designed to
detect forms part of the test(s), use
of a test button or a test magnet
(for example) or compliance with
45(i) (confirmation of analogue
values) does not satisfy the
recommendations. . .”

BS 5839 1: 2002 45.3 (Note 4)

In France Règle APSAD R7 Detection
automatique d’incendie, Edition
02.1997.4 (fevrier 2003) also highlights
the importance of a proper functional
check:

5.2.2.3 Essai de fonctionnement des
detecteurs
L’essai a pour but de verifier la
reponse de chaque detecteur a la
grandeur caracteristique qu’il doit
detecter.

Or, put another way, the goal is to
check that each detector has the capa-
bility of picking up that which it is
designed to detect.

As to how the functional checks can
be performed, R7 Section 5.2.2.3
explains that the person performing the
work should be equipped with:

INTERNATIONAL FIRE PROTECTION
www.ifpmag.com

International
Testing of
Smoke, Heat,
CO and
Multi Detectors By Bill Rossiter,

Managing Director of
No Climb Products

A leading detector manufacturer recently recalled smoke/heat detectors
that had been manufactured over a period of several months last year. The
recall was necessary because an internal contact might have an insulating
film preventing the detector from reporting a heat alarm signal to the
control panel. Fortunately the detectors could still have detected smoke and
this is a reputable manufacturer whose follow up will be excellent.

Detector Testing Technology by No Climb

International
Testing of
Smoke, Heat,
CO and
Multi Detectors

No Climb article p35-38 11/10/05 2:39 pm Page 35

“. . . dispositifs necessaires non
destructibles pour le materiel et com-
patible avec l’environnement des
detecteurs pour produire les
grandeurs caracteristiques d’excita-
tion des detecteurs essayes (genera-
teurs de chaleur, d’aerosols, de
fumee, de rayons IR or UV, etc)”

or translated ‘the necessary non destruc-
tive tools for the job that are compatible
with the detectors and produce the
appropriate stimuli to activate the
detectors under test (heat, aerosol,
smoke, IR or UV generators.)’

In a harmony rarely seen among these
four nations the Germans concur and
DIN 14675:2003-11 states:

8.2 Überprüfung
Die Funktionsprüfung der automatis-
chen Brandmelder ist mindestens durch
Simulation der relevanten physikalis-
chen Brandkenngröße außerhalb des
Melders durchzuführen (z.B. Verwen-
dung von Prüfaerosolen für Rauch).

which translated, means that the func-
tional testing of the automatic fire
detectors is, at the very least, to be
carried out through the simulation
of the relevant physical characteris-
tics of fire outside of the detector
(e.g. using test aerosols for smoke).

Extending this theme many
national standards now refer not
only to the need to check the
device but also the need to avoid
danger or other damage to – or
from – the environment in which
the detector is installed. This is
encapsulated by the UK’s BS 5839:

Every heat detector should be func-
tionally tested by means of a suit-

able heat source . . . the heat source
should not have the potential to ignite
a fire; live flame should not be used,
and special equipment might be neces-
sary in explosive atmospheres.

BS 5839 1: 2002 Clause 45.4,
December 2004 update

The French and British are of one
mind and France’s R7 states that devices
producing live flames, such as lighters,
are prohibited:

“sont exclus ici les generateurs a
flamme vive tels que les briquets”

R7 Section 5.2.2.3

The theme of avoiding damage is also
explicitly recognised for other detectors.
Smoke detectors, for example, might
react to various stimuli but setting them
off properly with a genuine physical
functional check is only part of the art.
Avoiding damage to them (with less
than the best detector testers for exam-
ple!) is another. Again, this is picked up
by the British Standard:

“Point smoke detectors should be
functionally tested by a method that
confirms smoke can enter the detec-
tor chamber and produce a fire alarm
signal (e.g.: by use of apparatus that
generates simulated smoke or suit-
able aerosols around the detector). It
should be ensured that the material
used does not cause damage to, or
affect the subsequent performance of
the detector . . .”

BS 5839 1: 2002 45.4 (d)

In fact BS 5839, having recently been
reviewed (the last update was December
2004) is refreshingly clear in many areas.
It encapsulates the various possibilities
for problems when it talks of the need
for proper testing of CO fire detectors.

“Carbon monoxide fire detectors
should be functionally tested by a
method that confirms that carbon
monoxide can enter the detector
chamber and produce a fire alarm
signal (e.g. by use of apparatus that

generates carbon monoxide or a gas
that has a similar effect on the elec-
tro-chemical cell as carbon monoxide).
WARNING: Carbon monoxide is a
highly toxic gas and suitable precau-
tions should be taken in its use”.

BS 5839 1: 2002 Clause 45.4 (d),
December 2004 update

As regards when all these tests should
be conducted, the answer is both:

1) At commissioning
and,

2) Annually (though the annual tests
are often split over the course of
two or more occasions).

In the US, National Fire Alarm Code
NFPA 72 2002 Edition, Table 10.4.3
Testing Frequencies requires both Ini-
tial/Reacceptance and Annual functional
checks. Similarly, the UK’s National
Code, states:

“At commissioning, the entire system
should be inspected and tested to
ensure that it operates satisfactorily
and that, in particular, . . .

1) all manual call points and auto-
matic fire detectors function cor-
rectly in accordance with the
recommendations in 45.4;

BS 5839 Part 1: 2002 39.2 c:

where 45.4 clarifies the ‘physical nature’
of the functional check.

Germany too requires, at commission-
ing, that 100% of all installed system
components be tested and that, in the
case of automatic fire detector tests, the
alarm be triggered by simulating the
characteristics of fire at the detector.

Anhang I – I.2.5 Funktionsprüfungen
Die nachfolgenden Funktionsprüfun-
gen bilden den Abschluss der Inbe-
triebsetzungsarbeiten für eine BMA.
Sie sollten daher als 100%-Prüfungen
mit allen installierten Anlagenbe-
standteilen durchgeführt werden . . .
aller automatischen Brandmelder . . .
sollten geprüft werden. . . . Für diese

Prüfungen sollte die Alarmaus-
lösung der automatischen
Brandmelder durch Simulation
der relevanten Brandkenngröße
am Melder . . . vorgenommen
werden.”

DIN 14675:2003-11

In France Règle APSAD R7
Detection automatique d’in-
cendie, Edition 02.1997.4 (fevrier
2003) also highlights the impor-
tance of the commissioning tests.
In Section 5.2 Operation de visite
de conformite (the commission-
ing visit) it states:

INTERNATIONAL FIRE PROTECTION
www.ifpmag.com

Solo Smoke Testing from No Climb

No Climb article p35-38 11/10/05 2:39 pm Page 36

5.2.2 Verification fonctionelle de l’in-
stallation
La verification fonctionelle d’installa-
tion a pour but de s’assurer que
toutes les fonctions sont correcte-
ment remplies. . . .

And cross refers this, in 6.3.3, to the
periodic annual checks (while confirm-
ing in 6.4 that that the annual checks
can be split into two six monthly checks
though, in common with most coun-
tries, indicating that the period must
not be less frequent than six monthly).

Six monthly visits by a Competent
Person to every detector are, of course,
a wise step for a number of reasons. Not
only can a proper functional check on
an ongoing basis highlight the inability
of a detector to raise an alarm (for rea-
sons which may range from component
failure through wiring damage to dust
covers or other barriers to detection). It
also provides an opportunity for an
expert to assess building, usage and
other changes that may impact the reli-

ability or suitability of the detector rela-
tive to its installed environment.

So, with all this clarity, what confu-
sion can remain?

One area concerns the ongoing sensi-
tivity of a detector. This is something
that cannot be assessed at all with most
conventional detectors without a spe-
cialist test device. It is also one where
even the faith in analogue detectors –
assessing as they do only the sensors as
opposed to the ability of them to
receive stimuli – is flawed. As the French
R7 notes (with reference to the func-
tional checks):

5.2.2.3 Essai de fonctionnement des
detecteurs
En aucun cas ce test ne doit etre
considere comme une mesure de sen-
sibilite . . . il ne peut etre confondu
avec la verification du niveau de per-
formance efffectuee au moyen des
foyers-types de site.

Which translated, means that, in no
instance can this (functional) test be
mistaken for a sensitivity check nor
confused with site performance checks
(carried out separately and according to
strict controls).

This, at least, goes to show that the
French and Americans agree on some
things – as the US Code NFPA 72
confirms:

“10.4.3.2.6 The detector or smoke
alarm sensitivity shall not be tested
or measured using any device that
administers an unmeasured concen-
tration of smoke or other aerosol into
the detector or smoke alarm”

and the American code is equally clear
on how sensitivity checks can – and
must – be performed as it is on how
they cannot be:

10.4.3.2.4 To ensure that each smoke
detector or smoke alarm is within its
listed and marked sensitivity range, it
shall be tested using any of the fol-
lowing methods:

(1) Calibrated test method
(2) Manufacturer’s calibrated sensi-
tivity test instrument
(3) Listed control equipment arranged
for the purpose
(4) Smoke detector/control unit
arrangement whereby the detector
causes a signal at the control unit
where its sensitivity is outside its
listed sensitivity range
(5) Other calibrated sensitivity test
methods approved by the authority
having jurisdiction

10.4.3.2.5 Detectors or smoke alarms
found to have a sensitivity outside the
listed and marked sensitivity range
shall be cleaned and recalibrated or be
replaced.

Finally, the other area looking for
clarification is that of multi sensor
detectors. Or multi criteria detectors
(even the names and definitions are
not clearly understood or agreed). In
the opinion of the author the ‘multi
confusion’ has a ‘single clarification’ –
that, for the purpose of field testing it
does not matter whether one defines
them as multi criteria or multi sensor.
Neither does it matter how they are
configured or when. Wherever possible
(sometimes limited by the test modes
available) each of their separate sensing
abilities must be tested in the same real
functional manner and at the same
(commissioning and annual) times as
described throughout this document.
The logic behind this, however, needs
another paper. . .

INTERNATIONAL FIRE PROTECTION
www.ifpmag.com

Solo Heat Testing from No Climb

Bill Rossiter is Managing Director of
No Climb Products, the world lead-
ing manufacturer of Solo and
Trutest detector testers and winner
of the Queen’s Award for Enter-
prise. Bill is also Chairman of SDI
in New Jersey, USA (No Climb’s US
operation) and Chairman of the
BFPSA Technical Working Group
on Maintenance and a member of
both FD&A Executive committee
and the Council of the BFPSA. The
company designs, manufactures
and supplies detector testers rang-
ing from field testers to laboratory
smoke tunnels directly to over 50
countries.
www.detectortesters.com

Solo Detector Removal Tool from No Climb

No Climb article p35-38 11/10/05 2:39 pm Page 37

INTERNATIONAL FIRE PROTECTION
www.ifpmag.com

www.detectortesters.com

No Climb article p35-38 11/10/05 2:39 pm Page 38

