

USER'S MANUAL SMOKE AND FIRE ALARM

10 Year Sealed Battery Powered Photo Smoke Alarm

IMPORTANT! PLEASE READ CAREFULLY AND SAVE.
This user's manual contains important information about your Smoke Alarm's operation. If you are installing this Smoke Alarm for use by others, you must save this manual—or a copy of it—with the end user.
Para un manual del usuario en español, por favor visite www.firstalert.com.

Printed in Mexico
M03-0524-156399 K3 01/17 CONFORMS TO UL STD 217 Model P11010

INTRODUCTION

Thank you for choosing First Alert for your safety needs. You have purchased a state of the art alarm designed to provide you with an early warning. Please take time to read this manual and make this alarm an integral part of your family's safety plan.

All First Alert® Smoke Alarms conform to regulatory requirements, and are designed to detect particles of combustion. Smoke particles of varying number and size are produced in all fires.

- Ionization technology is generally more sensitive than photoelectric technology at detecting small particles, which tend to be produced in greater amounts by flaming fires, which consume combustible materials rapidly and spread quickly. Sources of these fires may include paper burning in a wastebasket, or a grease fire in the kitchen.
- Photoelectric technology is generally more sensitive than ionization technology at detecting large particles, which tend to be produced in greater amounts by smoldering fires, which may smolder for hours before bursting into flame. Sources of these fires may include cigarettes burning in couches or bedding.

For maximum protection, use both types of Smoke Alarms on each level and in every bedroom of your home.

FIRE SAFETY TIPS

Follow safety rules and prevent hazardous situations: 1) Use smoking materials properly. Never smoke in bed. 2) Keep matches or lighters away from children. 3) Store flammable materials in proper containers. 4) Keep electrical appliances in good condition and don't overload electrical circuits. 5) Keep stoves, barbecue grills, irons and clothes dryers clean and do not let them overheat. 6) Keep portable heaters and open flames, like candles, away from flammable materials. 8) Don't let rubbish accumulate. Keep alarms clean, and test them weekly. Replace alarm immediately if they are not working properly. Smoke Alarms that do not work cannot alert you to a fire. Keep at least one working fire extinguisher on every floor, and an additional one in the kitchen. Have fire escape ladders or other reliable means of escape from an upper floor in case stairs are blocked.

BEFORE YOU INSTALL THIS SMOKE ALARM
Important Read! Recommended Locations for Smoke Alarms: and "Locations to Avoid for Smoke Alarms" before beginning. This unit monitors the air, and when smoke reaches its sensing chamber, it alarms. It can give you more time to escape before the spread. This unit can ONLY give an early warning of developing fires if it is installed, maintained and located where smoke can reach it, and where all residents can hear it, as described in this manual. This unit will not sense gas, heat, or flame. It cannot prevent or extinguish fires. Understand the Different Types of Smoke Alarms

Battery powered or electrical? Different Smoke Alarms provide different types of protection. See "About Smoke Alarms" for details.

Know Where to Install Your Smoke Alarms
Fire Safety Professionals recommend at least one Smoke Alarm on every level of your home, in every bedroom, and in every bedroom hallway or separate sleeping area. See "Recommended Locations for Smoke Alarms" and "Locations to Avoid for Smoke Alarms" for details.

Know What Smoke Alarms Can and Can't Do
A Smoke Alarm can help alert you to fire, giving you precious time to escape. It can only sound an alarm once smoke reaches the sensor. See "Limitations of Smoke Alarms" for details.

Check Your Local Building Codes
This Smoke Alarm is designed to be used in a typical single-family home. It alone will not meet requirements for boarding houses, apartment buildings, hotels or motels. See "Special Compliance Considerations" for details.

- WARNING!**
This unit will not alert hearing impaired residents. It is recommended that you install special units which use devices like flashing strobe lights to alert hearing impaired residents.
- Do not connect this unit to any other alarm or auxiliary device. It is a single-station unit that cannot be linked to other devices. Connecting anything else to this unit may prevent it from working properly.

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

USER'S MANUAL SMOKE AND FIRE ALARM

10 Year Sealed Battery Powered Photo Smoke Alarm

IMPORTANT! PLEASE READ CAREFULLY AND SAVE.
This user's manual contains important information about your Smoke Alarm's operation. If you are installing this Smoke Alarm for use by others, you must save this manual—or a copy of it—with the end user.
Para un manual del usuario en español, por favor visite www.firstalert.com.

Printed in Mexico
M03-0524-156399 K3 01/17 CONFORMS TO UL STD 217 Model P11010

INTRODUCTION

Thank you for choosing First Alert for your safety needs. You have purchased a state of the art alarm designed to provide you with an early warning. Please take time to read this manual and make this alarm an integral part of your family's safety plan.

All First Alert® Smoke Alarms conform to regulatory requirements, and are designed to detect particles of combustion. Smoke particles of varying number and size are produced in all fires.

- Ionization technology is generally more sensitive than photoelectric technology at detecting small particles, which tend to be produced in greater amounts by flaming fires, which consume combustible materials rapidly and spread quickly. Sources of these fires may include paper burning in a wastebasket, or a grease fire in the kitchen.
- Photoelectric technology is generally more sensitive than ionization technology at detecting large particles, which tend to be produced in greater amounts by smoldering fires, which may smolder for hours before bursting into flame. Sources of these fires may include cigarettes burning in couches or bedding.

For maximum protection, use both types of Smoke Alarms on each level and in every bedroom of your home.

FIRE SAFETY TIPS

Follow safety rules and prevent hazardous situations: 1) Use smoking materials properly. Never smoke in bed. 2) Keep matches or lighters away from children. 3) Store flammable materials in proper containers. 4) Keep electrical appliances in good condition and don't overload electrical circuits. 5) Keep stoves, barbecue grills, irons and clothes dryers clean and do not let them overheat. 6) Keep portable heaters and open flames, like candles, away from flammable materials. 8) Don't let rubbish accumulate. Keep alarms clean, and test them weekly. Replace alarm immediately if they are not working properly. Smoke Alarms that do not work cannot alert you to a fire. Keep at least one working fire extinguisher on every floor, and an additional one in the kitchen. Have fire escape ladders or other reliable means of escape from an upper floor in case stairs are blocked.

BEFORE YOU INSTALL THIS SMOKE ALARM
Important Read! Recommended Locations for Smoke Alarms: and "Locations to Avoid for Smoke Alarms" before beginning. This unit monitors the air, and when smoke reaches its sensing chamber, it alarms. It can give you more time to escape before the spread. This unit can ONLY give an early warning of developing fires if it is installed, maintained and located where smoke can reach it, and where all residents can hear it, as described in this manual. This unit will not sense gas, heat, or flame. It cannot prevent or extinguish fires. Understand the Different Types of Smoke Alarms

Battery powered or electrical? Different Smoke Alarms provide different types of protection. See "About Smoke Alarms" for details.

Know Where to Install Your Smoke Alarms
Fire Safety Professionals recommend at least one Smoke Alarm on every level of your home, in every bedroom, and in every bedroom hallway or separate sleeping area. See "Recommended Locations for Smoke Alarms" and "Locations to Avoid for Smoke Alarm" for details.

Know What Smoke Alarms Can and Can't Do
A Smoke Alarm can help alert you to fire, giving you precious time to escape. It can only sound an alarm once smoke reaches the sensor. See "Limitations of Smoke Alarms" for details.

Check Your Local Building Codes
This Smoke Alarm is designed to be used in a typical single-family home. It alone will not meet requirements for boarding houses, apartment buildings, hotels or motels. See "Special Compliance Considerations" for details.

- WARNING!**
This unit will not alert hearing impaired residents. It is recommended that you install special units which use devices like flashing strobe lights to alert hearing impaired residents.
- Do not connect this unit to any other alarm or auxiliary device. It is a single-station unit that cannot be linked to other devices. Connecting anything else to this unit may prevent it from working properly.

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

USER'S MANUAL SMOKE AND FIRE ALARM

10 Year Sealed Battery Powered Photo Smoke Alarm

IMPORTANT! PLEASE READ CAREFULLY AND SAVE.
This user's manual contains important information about your Smoke Alarm's operation. If you are installing this Smoke Alarm for use by others, you must save this manual—or a copy of it—with the end user.
Para un manual del usuario en español, por favor visite www.firstalert.com.

Printed in Mexico
M03-0524-156399 K3 01/17 CONFORMS TO UL STD 217 Model P11010

INTRODUCTION

Thank you for choosing First Alert for your safety needs. You have purchased a state of the art alarm designed to provide you with an early warning. Please take time to read this manual and make this alarm an integral part of your family's safety plan.

All First Alert® Smoke Alarms conform to regulatory requirements, and are designed to detect particles of combustion. Smoke particles of varying number and size are produced in all fires.

- Ionization technology is generally more sensitive than photoelectric technology at detecting small particles, which tend to be produced in greater amounts by flaming fires, which consume combustible materials rapidly and spread quickly. Sources of these fires may include paper burning in a wastebasket, or a grease fire in the kitchen.
- Photoelectric technology is generally more sensitive than ionization technology at detecting large particles, which tend to be produced in greater amounts by smoldering fires, which may smolder for hours before bursting into flame. Sources of these fires may include cigarettes burning in couches or bedding.

For maximum protection, use both types of Smoke Alarms on each level and in every bedroom of your home.

FIRE SAFETY TIPS

Follow safety rules and prevent hazardous situations: 1) Use smoking materials properly. Never smoke in bed. 2) Keep matches or lighters away from children. 3) Store flammable materials in proper containers. 4) Keep electrical appliances in good condition and don't overload electrical circuits. 5) Keep stoves, barbecue grills, irons and clothes dryers clean and do not let them overheat. 6) Keep portable heaters and open flames, like candles, away from flammable materials. 8) Don't let rubbish accumulate. Keep alarms clean, and test them weekly. Replace alarm immediately if they are not working properly. Smoke Alarms that do not work cannot alert you to a fire. Keep at least one working fire extinguisher on every floor, and an additional one in the kitchen. Have fire escape ladders or other reliable means of escape from an upper floor in case stairs are blocked.

BEFORE YOU INSTALL THIS SMOKE ALARM
Important Read! Recommended Locations for Smoke Alarms: and "Locations to Avoid for Smoke Alarms" before beginning. This unit monitors the air, and when smoke reaches its sensing chamber, it alarms. It can give you more time to escape before the spread. This unit can ONLY give an early warning of developing fires if it is installed, maintained and located where smoke can reach it, and where all residents can hear it, as described in this manual. This unit will not sense gas, heat, or flame. It cannot prevent or extinguish fires. Understand the Different Types of Smoke Alarms

Battery powered or electrical? Different Smoke Alarms provide different types of protection. See "About Smoke Alarms" for details.

Know Where to Install Your Smoke Alarms
Fire Safety Professionals recommend at least one Smoke Alarm on every level of your home, in every bedroom, and in every bedroom hallway or separate sleeping area. See "Recommended Locations for Smoke Alarms" and "Locations to Avoid for Smoke Alarms" for details.

Know What Smoke Alarms Can and Can't Do
A Smoke Alarm can help alert you to fire, giving you precious time to escape. It can only sound an alarm once smoke reaches the sensor. See "Limitations of Smoke Alarms" for details.

Check Your Local Building Codes
This Smoke Alarm is designed to be used in a typical single-family home. It alone will not meet requirements for boarding houses, apartment buildings, hotels or motels. See "Special Compliance Considerations" for details.

- WARNING!**
This unit will not alert hearing impaired residents. It is recommended that you install special units which use devices like flashing strobe lights to alert hearing impaired residents.
- Do not connect this unit to any other alarm or auxiliary device. It is a single-station unit that cannot be linked to other devices. Connecting anything else to this unit may prevent it from working properly.

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

USER'S MANUAL SMOKE AND FIRE ALARM

10 Year Sealed Battery Powered Photo Smoke Alarm

IMPORTANT! PLEASE READ CAREFULLY AND SAVE.
This user's manual contains important information about your Smoke Alarm's operation. If you are installing this Smoke Alarm for use by others, you must save this manual—or a copy of it—with the end user.
Para un manual del usuario en español, por favor visite www.firstalert.com.

Printed in Mexico
M03-0524-156399 K3 01/17 CONFORMS TO UL STD 217 Model P11010

INTRODUCTION

Thank you for choosing First Alert for your safety needs. You have purchased a state of the art alarm designed to provide you with an early warning. Please take time to read this manual and make this alarm an integral part of your family's safety plan.

All First Alert® Smoke Alarms conform to regulatory requirements, and are designed to detect particles of combustion. Smoke particles of varying number and size are produced in all fires.

- Ionization technology is generally more sensitive than photoelectric technology at detecting small particles, which tend to be produced in greater amounts by flaming fires, which consume combustible materials rapidly and spread quickly. Sources of these fires may include paper burning in a wastebasket, or a grease fire in the kitchen.
- Photoelectric technology is generally more sensitive than ionization technology at detecting large particles, which tend to be produced in greater amounts by smoldering fires, which may smolder for hours before bursting into flame. Sources of these fires may include cigarettes burning in couches or bedding.

For maximum protection, use both types of Smoke Alarms on each level and in every bedroom of your home.

FIRE SAFETY TIPS

Follow safety rules and prevent hazardous situations: 1) Use smoking materials properly. Never smoke in bed. 2) Keep matches or lighters away from children. 3) Store flammable materials in proper containers. 4) Keep electrical appliances in good condition and don't overload electrical circuits. 5) Keep stoves, barbecue grills, irons and clothes dryers clean and do not let them overheat. 6) Keep portable heaters and open flames, like candles, away from flammable materials. 8) Don't let rubbish accumulate. Keep alarms clean, and test them weekly. Replace alarm immediately if they are not working properly. Smoke Alarms that do not work cannot alert you to a fire. Keep at least one working fire extinguisher on every floor, and an additional one in the kitchen. Have fire escape ladders or other reliable means of escape from an upper floor in case stairs are blocked.

BEFORE YOU INSTALL THIS SMOKE ALARM
Important Read! Recommended Locations for Smoke Alarms: and "Locations to Avoid for Smoke Alarms" before beginning. This unit monitors the air, and when smoke reaches its sensing chamber, it alarms. It can give you more time to escape before the spread. This unit can ONLY give an early warning of developing fires if it is installed, maintained and located where smoke can reach it, and where all residents can hear it, as described in this manual. This unit will not sense gas, heat, or flame. It cannot prevent or extinguish fires. Understand the Different Types of Smoke Alarms

Battery powered or electrical? Different Smoke Alarms provide different types of protection. See "About Smoke Alarms" for details.

Know Where to Install Your Smoke Alarms
Fire Safety Professionals recommend at least one Smoke Alarm on every level of your home, in every bedroom, and in every bedroom hallway or separate sleeping area. See "Recommended Locations for Smoke Alarms" and "Locations to Avoid for Smoke Alarms" for details.

Know What Smoke Alarms Can and Can't Do
A Smoke Alarm can help alert you to fire, giving you precious time to escape. It can only sound an alarm once smoke reaches the sensor. See "Limitations of Smoke Alarms" for details.

Check Your Local Building Codes
This Smoke Alarm is designed to be used in a typical single-family home. It alone will not meet requirements for boarding houses, apartment buildings, hotels or motels. See "Special Compliance Considerations" for details.

- WARNING!**
This unit will not alert hearing impaired residents. It is recommended that you install special units which use devices like flashing strobe lights to alert hearing impaired residents.
- Do not connect this unit to any other alarm or auxiliary device. It is a single-station unit that cannot be linked to other devices. Connecting anything else to this unit may prevent it from working properly.

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

Before You Install This Smoke Alarm Continued...

CAUTION!

- Do not install this unit over an electrical junction box. Air currents around junction boxes can prevent smoke from reaching the sensing chamber and prevent the unit from alarming. Only AC powered units are intended for installation over junction boxes.
- Do not stand too close to the unit when the alarm is sounding. It is loud to wake you in an emergency. Exposure to the horn at close range may harm your hearing.
- Do not point over the unit. Paint may clog the openings in the sensing chamber and prevent the unit from operating properly.

WEEKLY TESTING

WARNING!

- NEVER use an open flame of any kind to test this unit. You might accidentally damage or set fire to the unit or to your home. The built-in test switch accurately tests the unit's operation as required by ANSIUL Standard 217.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.
- DO NOT stand close to the alarm when the horn is sounding. Exposure at close range may be harmful to your hearing. When testing, step away when horns starts sounding.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.

It is important to test this unit every week to make sure it is working properly. Using the test/silence button in the recommended way to test this Smoke Alarm. Press and hold the test/silence button on the unit until the alarm sounds (the unit may continue to alarm for a few seconds after you release the button). If it does not alarm, replace it immediately. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause.

HOW TO INSTALL YOUR SMOKE ALARM

IMPORTANT!

- Remove card from mounting bracket of alarm and discard. This is used for shipping purposes only.
- Preparation: Attach the mounting ring to the wall or ceiling as follows: Use the two fixing slots on the mounting ring as a guide when marking the position of the drill holes. With an appropriately sized drill, drill the holes and insert the plastic firing anchors (supplied if needed). See diagram.

NOTE: Do not remove labels from the alarm.

3. Install Mounting Ring
Fit the mounting ring to the ceiling or wall using the screws provided. Ensuring that the screw heads are flush.

4. Activate Your Smoke Alarm
Position the smoke alarm over the mounting ring and turn clockwise. You should feel the alarm click into place. The Alarm will self activate once mounted. After you activate the alarm, the power indicator LED will light followed by an LED flash and Chirp. To ensure alarm is activated, press and hold the test button. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause. If the unit does not alarm during testing, call consumer affairs for assistance. Note: The LED will flash approximately every minute under normal operation.

5. Test Your Smoke Alarm
See "Weekly Testing".

6. Deactivate Your Smoke Alarm
See "To Permanently Deactivate the Smoke Alarm".

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

Before You Install This Smoke Alarm Continued...

CAUTION!

- Do not install this unit over an electrical junction box. Air currents around junction boxes can prevent smoke from reaching the sensing chamber and prevent the unit from alarming. Only AC powered units are intended for installation over junction boxes.
- Do not stand too close to the unit when the alarm is sounding. It is loud to wake you in an emergency. Exposure to the horn at close range may harm your hearing.
- Do not point over the unit. Paint may clog the openings in the sensing chamber and prevent the unit from operating properly.

WEEKLY TESTING

WARNING!

- NEVER use an open flame of any kind to test this unit. You might accidentally damage or set fire to the unit or to your home. The built-in test switch accurately tests the unit's operation as required by ANSIUL Standard 217.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.
- DO NOT stand close to the alarm when the horn is sounding. Exposure at close range may be harmful to your hearing. When testing, step away when horns starts sounding.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.

It is important to test this unit every week to make sure it is working properly. Using the test/silence button in the recommended way to test this Smoke Alarm. Press and hold the test/silence button on the unit until the alarm sounds (the unit may continue to alarm for a few seconds after you release the button). If it does not alarm, replace it immediately. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause.

HOW TO INSTALL YOUR SMOKE ALARM

IMPORTANT!

- Remove card from mounting bracket of alarm and discard. This is used for shipping purposes only.
- Preparation: Attach the mounting ring to the wall or ceiling as follows: Use the two fixing slots on the mounting ring as a guide when marking the position of the drill holes. With an appropriately sized drill, drill the holes and insert the plastic firing anchors (supplied if needed). See diagram.

NOTE: Do not remove labels from the alarm.

3. Install Mounting Ring
Fit the mounting ring to the ceiling or wall using the screws provided. Ensuring that the screw heads are flush.

4. Activate Your Smoke Alarm
Position the smoke alarm over the mounting ring and turn clockwise. You should feel the alarm click into place. The Alarm will self activate once mounted. After you activate the alarm, the power indicator LED will light followed by an LED flash and Chirp. To ensure alarm is activated, press and hold the test button. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause. If the unit does not alarm during testing, call consumer affairs for assistance. Note: The LED will flash approximately every minute under normal operation.

5. Test Your Smoke Alarm
See "Weekly Testing".

6. Deactivate Your Smoke Alarm
See "To Permanently Deactivate the Smoke Alarm".

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

Before You Install This Smoke Alarm Continued...

CAUTION!

- Do not install this unit over an electrical junction box. Air currents around junction boxes can prevent smoke from reaching the sensing chamber and prevent the unit from alarming. Only AC powered units are intended for installation over junction boxes.
- Do not stand too close to the unit when the alarm is sounding. It is loud to wake you in an emergency. Exposure to the horn at close range may harm your hearing.
- Do not point over the unit. Paint may clog the openings in the sensing chamber and prevent the unit from operating properly.

WEEKLY TESTING

WARNING!

- NEVER use an open flame of any kind to test this unit. You might accidentally damage or set fire to the unit or to your home. The built-in test switch accurately tests the unit's operation as required by ANSIUL Standard 217.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.
- DO NOT stand close to the alarm when the horn is sounding. Exposure at close range may be harmful to your hearing. When testing, step away when horns starts sounding.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.

It is important to test this unit every week to make sure it is working properly. Using the test/silence button in the recommended way to test this Smoke Alarm. Press and hold the test/silence button on the unit until the alarm sounds (the unit may continue to alarm for a few seconds after you release the button). If it does not alarm, replace it immediately. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause.

HOW TO INSTALL YOUR SMOKE ALARM

IMPORTANT!

- Remove card from mounting bracket of alarm and discard. This is used for shipping purposes only.
- Preparation: Attach the mounting ring to the wall or ceiling as follows: Use the two fixing slots on the mounting ring as a guide when marking the position of the drill holes. With an appropriately sized drill, drill the holes and insert the plastic firing anchors (supplied if needed). See diagram.

NOTE: Do not remove labels from the alarm.

3. Install Mounting Ring
Fit the mounting ring to the ceiling or wall using the screws provided. Ensuring that the screw heads are flush.

4. Activate Your Smoke Alarm
Position the smoke alarm over the mounting ring and turn clockwise. You should feel the alarm click into place. The Alarm will self activate once mounted. After you activate the alarm, the power indicator LED will light followed by an LED flash and Chirp. To ensure alarm is activated, press and hold the test button. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause. If the unit does not alarm during testing, call consumer affairs for assistance. Note: The LED will flash approximately every minute under normal operation.

5. Test Your Smoke Alarm
See "Weekly Testing".

6. Deactivate Your Smoke Alarm
See "To Permanently Deactivate the Smoke Alarm".

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

Before You Install This Smoke Alarm Continued...

CAUTION!

- Do not install this unit over an electrical junction box. Air currents around junction boxes can prevent smoke from reaching the sensing chamber and prevent the unit from alarming. Only AC powered units are intended for installation over junction boxes.
- Do not stand too close to the unit when the alarm is sounding. It is loud to wake you in an emergency. Exposure to the horn at close range may harm your hearing.
- Do not point over the unit. Paint may clog the openings in the sensing chamber and prevent the unit from operating properly.

WEEKLY TESTING

WARNING!

- NEVER use an open flame of any kind to test this unit. You might accidentally damage or set fire to the unit or to your home. The built-in test switch accurately tests the unit's operation as required by ANSIUL Standard 217.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.
- DO NOT stand close to the alarm when the horn is sounding. Exposure at close range may be harmful to your hearing. When testing, step away when horns starts sounding.
- If the Alarm ever fails to test properly, replace it immediately. Products under warranty may be returned to the manufacturer for replacement. See "Limited Warranty" for details.

It is important to test this unit every week to make sure it is working properly. Using the test/silence button in the recommended way to test this Smoke Alarm. Press and hold the test/silence button on the unit until the alarm sounds (the unit may continue to alarm for a few seconds after you release the button). If it does not alarm, replace it immediately. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause.

HOW TO INSTALL YOUR SMOKE ALARM

IMPORTANT!

- Remove card from mounting bracket of alarm and discard. This is used for shipping purposes only.
- Preparation: Attach the mounting ring to the wall or ceiling as follows: Use the two fixing slots on the mounting ring as a guide when marking the position of the drill holes. With an appropriately sized drill, drill the holes and insert the plastic firing anchors (supplied if needed). See diagram.

NOTE: Do not remove labels from the alarm.

3. Install Mounting Ring
Fit the mounting ring to the ceiling or wall using the screws provided. Ensuring that the screw heads are flush.

4. Activate Your Smoke Alarm
Position the smoke alarm over the mounting ring and turn clockwise. You should feel the alarm click into place. The Alarm will self activate once mounted. After you activate the alarm, the power indicator LED will light followed by an LED flash and Chirp. To ensure alarm is activated, press and hold the test button. During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, pause. If the unit does not alarm during testing, call consumer affairs for assistance. Note: The LED will flash approximately every minute under normal operation.

5. Test Your Smoke Alarm
See "Weekly Testing".

6. Deactivate Your Smoke Alarm
See "To Permanently Deactivate the Smoke Alarm".

© 2017 BRK Brands, Inc. All rights reserved. Distributed by BRK Brands, Inc. - BRK Brands, Inc. is a subsidiary of Newell Brands Inc. (NYSE:NBLS) • First Alert® is registered trademark of The First Alert Trust • 3801 Liberty Street, Aurora, IL 60504-8122 • Consumer Affairs: (800) 323-9005 • www.firstalert.com • www.bvkelectronics.com

REGULAR MAINTENANCE

AGENCY PLACEMENT RECOMMENDATIONS

NFPA 72 Chapter 20

"For your information, the **National Fire Alarm and Signaling Code, NFPA 72**, reads as follows:"

20.5.1.1 Required Detection.

20.5.1.1 Where required by other governing laws, codes, or standards for a specific type of occupancy, approved single and multiple-station smoke alarms shall be installed as follows:

- (1) All sleeping rooms and guest rooms
- (2) Outside of each separate dwelling unit sleeping area, within 21 ft (6.4 m) of any door to a sleeping room, with the distance measured along a path of travel
- (3) On every level of a dwelling unit, including basements
- (4) On every level of a residential board and care occupancy (small facility), including basements and excluding crawl spaces and unfinished attics
- (5) In the living area(s) of a guest suite
- (6) In the living area(s) of a residential board and care occupancy (small facility)

AGENCY PLACEMENT RECOMMENDATIONS

(Reprinted with permission from NFPA 720, National Fire Alarm and Signaling Code Copyright © 2010 National Fire Protection Association, Quincy, MA 02269. This reprinted material is not the complete and official position of the National Fire Protection Association, on the referenced subject which is represented only by the standard in its entirety. National Fire Alarm and Signaling Code and NFPA 720 are registered trademarks of the National Fire Protection Association, Inc., Quincy, MA 02269. California State Fire Marshal (CSFM)

Early warning detection is best achieved by the installation of fire detection equipment in all rooms and areas of the household as follows: A Smoke Alarm installed in each separate sleeping area (in the vicinity, but outside bedrooms), and Heat or Smoke Alarms in the living rooms, dining rooms, bedrooms, kitchens, hallways, finished attics, furnace rooms, closets, utility and storage rooms, basements, and attached garages.

AGENCY PLACEMENT RECOMMENDATIONS

NFPA 72 Chapter 20

"For your information, the **National Fire Alarm and Signaling Code, NFPA 72**, reads as follows:"

20.5.1.1 Required Detection.

20.5.1.1 Where required by other governing laws, codes, or standards for a specific type of occupancy, approved single and multiple-station smoke alarms shall be installed as follows:

- (1) All sleeping rooms and guest rooms
- (2) Outside of each separate dwelling unit sleeping area, within 21 ft (6.4 m) of any door to a sleeping room, with the distance measured along a path of travel
- (3) On every level of a dwelling unit, including basements
- (4) On every level of a residential board and care occupancy (small facility), including basements and excluding crawl spaces and unfinished attics
- (5) In the living area(s) of a guest suite
- (6) In the living area(s) of a residential board and care occupancy (small facility)

AGENCY PLACEMENT RECOMMENDATIONS

(Reprinted with permission from NFPA 720, National Fire Alarm and Signaling Code Copyright © 2010 National Fire Protection Association, Quincy, MA 02269. This reprinted material is not the complete and official position of the National Fire Protection Association, on the referenced subject which is represented only by the standard in its entirety. National Fire Alarm and Signaling Code and NFPA 720 are registered trademarks of the National Fire Protection Association, Inc., Quincy, MA 02269. California State Fire Marshal (CSFM)

Early warning detection is best achieved by the installation of fire detection equipment in all rooms and areas of the household as follows: A Smoke Alarm installed in each separate sleeping area (in the vicinity, but outside bedrooms), and Heat or Smoke Alarms in the living rooms, dining rooms, bedrooms, kitchens, hallways, finished attics, furnace rooms, closets, utility and storage rooms, basements, and attached garages.

AGENCY PLACEMENT RECOMMENDATIONS

NFPA 72 Chapter 20

"For your information, the **National Fire Alarm and Signaling Code, NFPA 72**, reads as follows:"

20.5.1.1 Required Detection.

20.5.1.1 Where required by other governing laws, codes, or standards for a specific type of occupancy, approved single and multiple-station smoke alarms shall be installed as follows:

- (1) All sleeping rooms and guest rooms
- (2) Outside of each separate dwelling unit sleeping area, within 21 ft (6.4 m) of any door to a sleeping room, with the distance measured along a path of travel
- (3) On every level of a dwelling unit, including basements
- (4) On every level of a residential board and care occupancy (small facility), including basements and excluding crawl spaces and unfinished attics
- (5) In the living area(s) of a guest suite
- (6) In the living area(s) of a residential board and care occupancy (small facility)

AGENCY PLACEMENT RECOMMENDATIONS

(Reprinted with permission from NFPA 720, National Fire Alarm and Signaling Code Copyright © 2010 National Fire Protection Association, Quincy, MA 02269. This reprinted material is not the complete and official position of the National Fire Protection Association, on the referenced subject which is represented only by the standard in its entirety. National Fire Alarm and Signaling Code and NFPA 720 are registered trademarks of the National Fire Protection Association, Inc., Quincy, MA 02269. California State Fire Marshal (CSFM)

Early warning detection is best achieved by the installation of fire detection equipment in all rooms and areas of the household as follows: A Smoke Alarm installed in each separate sleeping area (in the vicinity, but outside bedrooms), and Heat or Smoke Alarms in the living rooms, dining rooms, bedrooms, kitchens, hallways, finished attics, furnace rooms, closets, utility and storage rooms, basements, and attached garages.

AGENCY PLACEMENT RECOMMENDATIONS

NFPA 72 Chapter 20

"For your information, the **National Fire Alarm and Signaling Code, NFPA 72**, reads as follows:"

20.5.1.1 Required Detection.

20.5.1.1 Where required by other governing laws, codes, or standards for a specific type of occupancy, approved single and multiple-station smoke alarms shall be installed as follows:

- (1) All sleeping rooms and guest rooms
- (2) Outside of each separate dwelling unit sleeping area, within 21 ft (6.4 m) of any door to a sleeping room, with the distance measured along a path of travel
- (3) On every level of a dwelling unit, including basements
- (4) On every level of a residential board and care occupancy (small facility), including basements and excluding crawl spaces and unfinished attics
- (5) In the living area(s) of a guest suite
- (6) In the living area(s) of a residential board and care occupancy (small facility)

AGENCY PLACEMENT RECOMMENDATIONS

(Reprinted with permission from NFPA 720, National Fire Alarm and Signaling Code Copyright © 2010 National Fire Protection Association, Quincy, MA 02269. This reprinted material is not the complete and official position of the National Fire Protection Association, on the referenced subject which is represented only by the standard in its entirety. National Fire Alarm and Signaling Code and NFPA 720 are registered trademarks of the National Fire Protection Association, Inc., Quincy, MA 02269. California State Fire Marshal (CSFM)

Early warning detection is best achieved by the installation of fire detection equipment in all rooms and areas of the household as follows: A Smoke Alarm installed in each separate sleeping area (in the vicinity, but outside bedrooms), and Heat or Smoke Alarms in the living rooms, dining rooms, bedrooms, kitchens, hallways, finished attics, furnace rooms, closets, utility and storage rooms, basements, and attached garages.

LOCATIONS TO AVOID FOR SMOKE ALARMS

For best performance, it is recommended you AVOID installing Smoke Alarms in these areas:

- Where combustion particles are produced. Combustion particles form when something burns. Areas to avoid include poorly ventilated kitchens, garages, and furnace rooms. Keep units at least 20 ft (6 meters) from the sources of combustion particles (stoves, furnaces, water heaters, space heaters). In areas where a 20-foot (6-meter) distance is not possible – in modular, mobile, or smaller homes, for example – it is recommended the Smoke Alarm be placed as far from these fuel-burning sources as possible. The placement recommendations are intended to place these Alarms at a reasonable distance from a fuel-burning source, and thus reduce "nuisance" alarms. Unwanted alarms can occur if a Smoke Alarm is placed directly next to a fuel-burning source. Ventilate these areas as much as possible.
- In air streams near kitchens. Air currents can draw cooking smoke into the sensing chamber of a Smoke Alarm near the kitchen.
- In very damp, humid or steamy areas, or directly near bathrooms with showers. Keep units at least 10 feet (3 meters) away from showers, saunas, dishwashers, etc.
- Where the temperatures are regularly below 40° F (4.4° C) or above 100° F (37.7° C), including unheated buildings, outdoor rooms, porches, or unfinished attics or basements.
- In very dusty, dirty, or greasy areas. Do not install a Smoke Alarm directly over the stove or range. Keep laundry room Smoke Alarms free of dust and lint.
- Near fresh air vents, ceiling fans, or in very drafty areas. Drafts can blow smoke away from the unit, preventing it from reaching the sensing chamber.
- In insect infested areas. Insects can clog openings to the sensing chamber and cause unwanted alarms.
- Less than 12 inches (305mm) away from fluorescent lights. Electrical "noise" can interfere with the sensor.
- In "dead air" spaces. "Dead air" spaces may prevent smoke from reaching the Smoke Alarm.

Avoiding Dead Air Spaces

"Dead air" spaces may prevent smoke from reaching the Smoke Alarm. To avoid dead air spaces, follow the installation recommendations below.

On ceilings. Install Smoke Alarms as close to the center of the ceiling as possible. If this is not possible, install the Smoke Alarm at least 4 inches (102 mm) from the wall or corner.

For wall mounting (if allowed by building codes), the top edge of Smoke Alarms should be placed between 4 and 12 inches (102 and 305 mm) from the wall/ceiling line, below typical "dead air" spaces.

On a peaked, gabled, or cathedral ceiling, install the first Smoke Alarm within 3 feet (0.9 meters) of the peak of the ceiling, measured horizontally. Additional Smoke Alarms may be required depending on the length, angle, etc. of the ceiling's slope. Refer to NFPA 72 for details on requirements for sloped or peaked ceilings.

ABOUT SMOKE ALARMS

Battery (DC) operated Smoke Alarms: Provide protection even when electricity fails, provided the batteries are fresh and correctly installed. Units are easy to install, and do not require professional installation.

AC powered Smoke Alarms: Can be interconnected so all units sense smoke, all units alarm. They do not operate if electricity fails. **AC with battery (DC) back-up:** can operate if electricity fails, provided the batteries are fresh and correctly installed. AC and AC/DC units shall be installed by a qualified electrician.

Smoke Alarms for Elderly or Weak Energy users and battery backup power systems: AC powered Smoke Alarms should be operated with true or pure sine wave inverters. Operating the Smoke Alarm with most battery-powered UPS (uninterruptible power supply) products or square wave or "quasi sine wave" inverters will damage the Alarm. If you are not sure about your inverter or UPS type, please consult with the manufacturer to verify.

Smoke Alarms for the hearing impaired: Special purpose Smoke Alarms should be installed for the hearing impaired. They include a visual alarm and an audible alarm horn, and meet the requirements of the Americans With Disabilities Act. Can be interconnected so all one unit senses smoke, all units alarm.

Smoke alarms are not to be used with detector guards unless the combination has been evaluated and found suitable for that purpose.

All these Smoke Alarms are designed to provide early warning of fires if located, installed and cared for as described in the user's manual, and if smoke reaches them. If you are unsure which type of Smoke Alarm to install, refer to Chapter 2 of the National Fire Protection Association (NFPA) Standard 72 (National Fire Alarm and Signaling Code) and NFPA 101 (Life Safety Code), National Fire Protection Association, One Batterymarch Park, Quincy, MA 02269-9101. Local building codes may also require specific units in new construction or in different areas of the home.

LOCATIONS TO AVOID FOR SMOKE ALARMS

For best performance, it is recommended you AVOID installing Smoke Alarms in these areas:

- Where combustion particles are produced. Combustion particles form when something burns. Areas to avoid include poorly ventilated kitchens, garages, and furnace rooms. Keep units at least 20 ft (6 meters) from the sources of combustion particles (stoves, furnaces, water heaters, space heaters). In areas where a 20-foot (6-meter) distance is not possible – in modular, mobile, or smaller homes, for example – it is recommended the Smoke Alarm be placed as far from these fuel-burning sources as possible. The placement recommendations are intended to place these Alarms at a reasonable distance from a fuel-burning source, and thus reduce "nuisance" alarms. Unwanted alarms can occur if a Smoke Alarm is placed directly next to a fuel-burning source. Ventilate these areas as much as possible.
- In air streams near kitchens. Air currents can draw cooking smoke into the sensing chamber of a Smoke Alarm near the kitchen.
- In very damp, humid or steamy areas, or directly near bathrooms with showers. Keep units at least 10 feet (3 meters) away from showers, saunas, dishwashers, etc.
- Where the temperatures are regularly below 40° F (4.4° C) or above 100° F (37.7° C), including unheated buildings, outdoor rooms, porches, or unfinished attics or basements.
- In very dusty, dirty, or greasy areas. Do not install a Smoke Alarm directly over the stove or range. Keep laundry room Smoke Alarms free of dust and lint.
- Near fresh air vents, ceiling fans, or in very drafty areas. Drafts can blow smoke away from the unit, preventing it from reaching the sensing chamber.
- In insect infested areas. Insects can clog openings to the sensing chamber and cause unwanted alarms.
- Less than 12 inches (305mm) away from fluorescent lights. Electrical "noise" can interfere with the sensor.
- In "dead air" spaces. "Dead air" spaces may prevent smoke from reaching the Smoke Alarm.

Avoiding Dead Air Spaces

"Dead air" spaces may prevent smoke from reaching the Smoke Alarm. To avoid dead air spaces, follow the installation recommendations below.

On ceilings. Install Smoke Alarms as close to the center of the ceiling as possible. If this is not possible, install the Smoke Alarm at least 4 inches (102 mm) from the wall or corner.

For wall mounting (if allowed by building codes), the top edge of Smoke Alarms should be placed between 4 and 12 inches (102 and 305 mm) from the wall/ceiling line, below typical "dead air" spaces.

On a peaked, gabled, or cathedral ceiling, install the first Smoke Alarm within 3 feet (0.9 meters) of the peak of the ceiling, measured horizontally. Additional Smoke Alarms may be required depending on the length, angle, etc. of the ceiling's slope. Refer to NFPA 72 for details on requirements for sloped or peaked ceilings.

ABOUT SMOKE ALARMS

Battery (DC) operated Smoke Alarms: Provide protection even when electricity fails, provided the batteries are fresh and correctly installed. Units are easy to install, and do not require professional installation.

AC powered Smoke Alarms: Can be interconnected so all one unit senses smoke, all units alarm. They do not operate if electricity fails. **AC with battery (DC) back-up:** can operate if electricity fails, provided the batteries are fresh and correctly installed. AC and AC/DC units shall be installed by a qualified electrician.

Smoke Alarms for Elderly or Weak Energy users and battery backup power systems: AC powered Smoke Alarms should be operated with true or pure sine wave inverters. Operating the Smoke Alarm with most battery-powered UPS (uninterruptible power supply) products or square wave or "quasi sine wave" inverters will damage the Alarm. If you are not sure about your inverter or UPS type, please consult with the manufacturer to verify.

Smoke Alarms for the hearing impaired: Special purpose Smoke Alarms should be installed for the hearing impaired. They include a visual alarm and an audible alarm horn, and meet the requirements of the Americans With Disabilities Act. Can be interconnected so all one unit senses smoke, all units alarm.

Smoke alarms are not to be used with detector guards unless the combination has been evaluated and found suitable for that purpose.

All these Smoke Alarms are designed to provide early warning of fires if located, installed and cared for as described in the user's manual, and if smoke reaches them. If you are unsure which type of Smoke Alarm to install, refer to Chapter 2 of the National Fire Protection Association (NFPA) Standard 72 (National Fire Alarm and Signaling Code) and NFPA 101 (Life Safety Code), National Fire Protection Association, One Batterymarch Park, Quincy, MA 02269-9101. Local building codes may also require specific units in new construction or in different areas of the home.

SPECIAL COMPLIANCE CONSIDERATIONS

This Smoke Alarm is suitable for use in apartments, condominiums, townhouses, hospitals, day care facilities, health care facilities, boarding houses, group homes and dormitories provided a primary fire detection system already exists to meet fire detection requirements in common areas like lobbies, hallways, or porches. Using this Smoke Alarm in common areas may not provide sufficient warning to all residents or most local fire protection enforcement organizations. This Smoke Alarm also is not a suitable substitute for complete fire detection systems in places housing many people—like apartment buildings, condominiums, hotels, motels, dormitories, hospitals, health care facilities, nursing homes, day care facilities, or groups of homes of any kind. It is not a suitable substitute for complete fire detection systems in warehouses, industrial facilities, commercial buildings, and special-purpose non-residential buildings which require special fire detection and alarm systems. Depending on the building codes in your area, the Smoke Alarm may be used to provide additional protection in these facilities.

In new construction, most building codes require the use of AC or AC/DC powered Smoke Alarms only. In existing construction, AC, AC/DC, or DC powered Smoke Alarms can be used as specified by local building codes. Refer to NFPA 72 (National Fire Alarm and Signaling Code) and NFPA 101 (Life Safety Code), local building codes, or consult your Fire Department for detailed fire protection requirements in buildings and defined as "households".

HUD MAP Program

Certain HUD battery powered Smoke Alarm applications, especially those that fall under HUD 223(f) MAP (Multi-Family Accelerated Process), may require a 10 year sealed tamper resistant battery. This alarm does meet that requirement.

LIMITATIONS OF SMOKE ALARMS

Smoke Alarms have played a key role in reducing deaths resulting from home fires worldwide. However, like any warning device, Smoke Alarms can only work if they are properly located, installed, and maintained, and if smoke reaches them. They are not foolproof.

Smoke alarms may not wake all individuals. Practice the escape plan at least twice a year, making sure that everyone is involved – from kids to grandparents. Always children to transfer fire escape blankets and practice before bedtime a fire drill at night when they are sleeping. If children or others do not readily wake to the sound of the smoke alarm, or if there are infants or family members with mobility limitations, make sure that someone is assigned to assist them in the drill and in the event of an emergency. It is recommended that you hold a fire drill while family members are sleeping in order to determine their response to the sound of the smoke alarm while sleeping and to determine whether they may need assistance in the event of an emergency.

Smoke Alarms cannot work without power. Battery operated units cannot work if the batteries are missing, disconnected or dead, if the wrong type of batteries are used, or if the batteries are not installed correctly. AC units cannot work if the AC power is cut off for any reason (open fuse or circuit breaker, failure along a power line or at a power station, electrical fire that burns the electrical wires, etc.). If you are concerned about the limitations of battery or AC power, install both types of units.

Smoke Alarms cannot detect fires if the smoke does not reach them. Smoke from fires in chimneys or walls, on roofs, or on the other side of closed doors may not reach the sensing chamber and set off the alarm. That is why one unit should be installed inside each bedroom or sleeping area—especially if bedroom or sleeping area doors are closed at night—and in the hallway between them.

Smoke Alarms may not detect fire on another floor or on the other side of the home. For example, a stand-alone unit on the second floor may not detect smoke from a basement fire until the fire spreads. This may not give you enough time to escape safely. That is why recommended minimum protection is at least one unit in every sleeping area, and every bedroom on every level of your home. Even with an unit on every floor, stand-alone units may not provide as much protection as interconnected units, especially if the fire starts in a remote area. Some safety experts recommend installing interconnected AC powered units with battery back-up (see "About Smoke Alarms") or professional fire detection systems, or of one unit and sensor smoke, all units alarm. Interconnected units may provide earlier warning than stand-alone units since all units alarm when one detects smoke.

Smoke Alarms may not be heard. Though the alarm horn in this unit meets or exceeds current standards, it may not be heard if: 1) the unit is located outside a closed or partially closed door; 2) residents recently consumed alcohol or drugs; 3) the alarm is drowned out by noise from stereo, TV, traffic, air conditioner or other appliances; 4) residents are hearing impaired or sound sleepers. Special purpose units, like those with visual and audible alarms, should be installed for hearing impaired residents.

Smoke Alarms may not have time to alarm before the fire itself causes damage, injury, or death, since smoke from some fires may not reach its unit immediately. Examples of this include poisoning with matches, or fires caused by violent explosions resulting from escaping gas.

Smoke Alarms are not foolproof. Like any electronic device, Smoke Alarms are made of components that can wear out or fail at any time. You must test the unit weekly to ensure your continued protection. Smoke Alarms cannot prevent or extinguish fires. They are not a substitute for property fire insurance.

Smoke Alarms have a limited life. The unit should be replaced immediately if it is not operating properly. You should always replace a Smoke Alarm after 10 years from date of purchase. Write the purchase date on the space provided on back of unit.

SPECIAL COMPLIANCE CONSIDERATIONS

This Smoke Alarm is suitable for use in apartments, condominiums, townhouses, hospitals, day care facilities, health care facilities, boarding houses, group homes and dormitories provided a primary fire detection system already exists to meet fire detection requirements in common areas like lobbies, hallways, or porches. Using this Smoke Alarm in common areas may not provide sufficient warning to all residents or most local fire protection enforcement organizations. This Smoke Alarm also is not a suitable substitute for complete fire detection systems in places housing many people—like apartment buildings, condominiums, hotels, motels, dormitories, hospitals, health care facilities, nursing homes, day care facilities, or groups of homes of any kind. It is not a suitable substitute for complete fire detection systems in warehouses, industrial facilities, commercial buildings, and special-purpose non-residential buildings which require special fire detection and alarm systems. Depending on the building codes in your area, the Smoke Alarm may be used to provide additional protection in these facilities.

In new construction, most building codes require the use of AC or AC/DC powered Smoke Alarms only. In existing construction, AC, AC/DC, or DC powered Smoke Alarms can be used as specified by local building codes. Refer to NFPA 72 (National Fire Alarm and Signaling Code) and NFPA 101 (Life Safety Code), local building codes, or consult your Fire Department for detailed fire protection requirements in buildings and defined as "households".

HUD MAP Program

Certain HUD battery powered Smoke Alarm applications, especially those that fall under HUD 223(f) MAP (Multi-Family Accelerated Process), may require a 10 year sealed tamper resistant battery. This alarm does meet that requirement.

LIMITATIONS OF SMOKE ALARMS

Smoke Alarms have played a key role in reducing deaths resulting from home fires worldwide. However, like any warning device, Smoke Alarms can only work if they are properly located, installed, and maintained, and if smoke reaches them. They are not foolproof.

Smoke alarms may not wake all individuals. Practice the escape plan at least twice a year, making sure that everyone is involved – from kids to grandparents. Always children to transfer fire escape blankets and practice before bedtime a fire drill at night when they are sleeping. If children or others do not readily wake to the sound of the smoke alarm, or if there are infants or family members with mobility limitations, make sure that someone is assigned to assist them in the drill and in the event of an emergency. It is recommended that you hold a fire drill while family members are sleeping in order to determine their response to the sound of the smoke alarm while sleeping and to determine whether they may need assistance in the event of an emergency.

Smoke Alarms cannot work without power. Battery operated units cannot work if the batteries are missing, disconnected or dead, if the wrong type of batteries are used, or if the batteries are not installed correctly. AC units cannot work if the AC power is cut off for any reason (open fuse or circuit breaker, failure along a power line or at a power station, electrical fire that burns the electrical wires, etc.). If you are concerned about the limitations of battery or AC power, install both types of units.

Smoke Alarms cannot detect fires if the smoke does not reach them. Smoke from fires in chimneys or walls, on roofs, or on the other side of closed doors may not reach the sensing chamber and set off the alarm. That is why one unit should be installed inside each bedroom or sleeping area—especially if bedroom or sleeping area doors are closed at night—and in the hallway between them.

Smoke Alarms may not detect fire on another floor or on the other side of the home. For example, a stand-alone unit on the second floor may not detect smoke from a basement fire until the fire spreads. This may not give you enough time to escape safely. That is why recommended minimum protection is at least one unit in every sleeping area, and every bedroom on every level of your home. Even with an unit on every floor, stand-alone units may not provide as much protection as interconnected units, especially if the fire starts in a remote area. Some safety experts recommend installing interconnected AC powered units with battery back-up (see "About Smoke Alarms") or professional fire detection systems, or of one unit and sensor smoke, all units alarm. Interconnected units may provide earlier warning than stand-alone units since all units alarm when one detects smoke.

Smoke Alarms may not be heard. Though the alarm horn in this unit meets or exceeds current standards, it may not be heard if: 1) the unit is located outside a closed or partially closed door; 2) residents recently consumed alcohol or drugs; 3) the alarm is drowned out by noise from stereo, TV, traffic, air conditioner or other appliances; 4) residents are hearing impaired or sound sleepers. Special purpose units, like those with visual and audible alarms, should be installed for hearing impaired residents.

Smoke Alarms may not have time to alarm before the fire itself causes damage, injury, or death, since smoke from some fires may not reach its unit immediately. Examples of this include poisoning with matches, or fires caused by violent explosions resulting from escaping gas.

Smoke Alarms are not foolproof. Like any electronic device, Smoke Alarms are made of components that can wear out or fail at any time. You must test the unit weekly to ensure your continued protection. Smoke Alarms cannot prevent or extinguish fires. They are not a substitute for property fire insurance.

Smoke Alarms have a limited life. The unit should be replaced immediately if it is not operating properly. You should always replace a Smoke Alarm after 10 years from date of purchase. Write the purchase date on the space provided on back of unit.

LIMITED WARRANTY

BRK Brands, Inc. ("BRK" the maker of First Alert®) brand products warrants that for a period of ten years from the date of purchase, this product will be free from defects in material and workmanship. BRK, at its option, will repair or replace this product or any component of the product found to be defective during the warranty period. Replacement will be made with a new or manufacturer's product or component. If the product is no longer available, replacement may be made with a similar product of equal or greater value. This is your exclusive warranty. This warranty is valid for the original retail purchaser from the date of initial retail purchase and is not transferable. Keep the original sales receipt. Proof of purchase is required to obtain warranty performance. BRK dealers, service centers, or retail stores selling BRK products do not have the right to alter, modify or any way change the terms and conditions of this warranty. This warranty does not cover normal wear of parts or damage resulting from any of the following: negligence or misuse of the product, use on improper voltage or current, use contrary to the operating instructions, disassembly, repair or alteration by anyone other than BRK or an authorized service center. Further, the warranty does not cover Acts of God, such as fire, flood, hurricanes and tremors. BRK shall not be liable for any incidental or consequential damages caused by the breach of any express or implied warranty. Except to the extent prohibited by applicable law, any implied warranty of merchantability or fitness for a particular purpose is limited in duration to the duration of the above warranty. Some states, provinces or jurisdictions do not allow the exclusion or limitation of incidental or consequential damages or limitations on how long an implied warranty lasts, so the above limitations or exclusions may not apply to you. This warranty gives you specific legal rights, and you may also have other rights that vary from state to state or province to province.

How to Obtain Warranty Service

Service: If service is required, do not return the product to your retailer. In order to obtain warranty service, contact the Consumer Affairs Division at 1-800-323-9505. To assist in servicing you, please have the model number and date of purchase available when calling.

For Warranty Service return to:

1301 Joe Batts, E.Pasco, TX 77956

Disposal: Waste electrical products should not be disposed of with regular household waste. Please recycle where facilities exist. Check local requirements for disposal of Li-Ion electronic devices. The Alarm should be deactivated before disposal. See "To Permanently Deactivate the SmokeCO Alarm". You can also return your Alarm to us for disposal. For return address see above. Please include a note confirming the product is being returned for disposal. Visit www.firestalar.com for more information.

LIMITED WARRANTY

BRK Brands, Inc. ("BRK" the maker of First Alert®) brand products warrants that for a period of ten years from the date of purchase, this product will be free from defects in material and workmanship. BRK, at its option, will repair or replace this product or any component of the product found to be defective during the warranty period. Replacement will be made with a new or manufacturer's product or component. If the product is no longer available, replacement may be made with a similar product of equal or greater value. This is your exclusive warranty. This warranty is valid for the original retail purchaser from the date of initial retail purchase and is not transferable. Keep the original sales receipt. Proof of purchase is required to obtain warranty performance. BRK dealers, service centers, or retail stores selling BRK products do not have the right to alter, modify or any way change the terms and conditions of this warranty. This warranty does not cover normal wear of parts or damage resulting from any of the following: negligence or misuse of the product, use on improper voltage or current, use contrary to the operating instructions, disassembly, repair or alteration by anyone other than BRK or an authorized service center. Further, the warranty does not cover Acts of God, such as fire, flood, hurricanes and tremors. BRK shall not be liable for any incidental or consequential damages caused by the breach of any express or implied warranty. Except to the extent prohibited by applicable law, any implied warranty of merchantability or fitness for a particular purpose is limited in duration to the duration of the above warranty. Some states, provinces or jurisdictions do not allow the exclusion or limitation of incidental or consequential damages or limitations on how long an implied warranty lasts, so the above limitations or exclusions may not apply to you. This warranty gives you specific legal rights, and you may also have other rights that vary from state to state or province to province.

How to Obtain Warranty Service

Service: If service is required, do not return the product to your retailer. In order to obtain warranty service, contact the Consumer Affairs Division at 1-800-323-9505. To assist in servicing you, please have the model number and date of purchase available when calling.

For Warranty Service return to:

1301 Joe Batts, E.Pasco, TX 77956

Disposal: Waste electrical products should not be disposed of with regular household waste. Please recycle where facilities exist. Check local requirements for disposal of Li-Ion electronic devices. The Alarm should be deactivated before disposal. See "To Permanently Deactivate the SmokeCO Alarm". You can also return your Alarm to us for disposal. For return address see above. Please include a note confirming the product is being returned for disposal. Visit www.firestalar.com for more information.