

GENTEX 913 SERIES CORPORATION

A Smarter Vision®

PHOTOELECTRIC TYPE RESIDENTIAL SMOKE ALARMS 9VDC BATTERY POWERED

SIGNALING

Installation Instructions - Owner's Information READ CAREFULLY AND SAVE

INTRODUCTION 913 SERIES

The 913 Series smoke alarm is a photoelectric type device for use as an evacuation device in residential applications. Each smoke alarm has a solid state piezo signal to warn and alert the household to the presence of threatening smoke.

Your photoelectric smoke alarm is designed to detect the smoke that results from an actual fire. Consequently, it is uncommon for household smoke such as cigarette smoke or normal cooking smoke to cause an alarm.

BASIC SAFETY INFORMATION

Dangers, Warnings, Cautions and Notices alert you to important operating procedures or to potentially hazardous situations. Pay special attention to these items.

WARNING

- This photoelectric smoke alarm is listed for use in single-family and multi-family residences, along with hotels, motels and other commercial residential occupancies.
- NEVER ignore your smoke alarm if it sounds. Refer to IF YOUR SMOKE ALARM SOUNDS section for more information. Failure to do so can result in serious injury or death.
- Test this device once a week per manufacturer installation recommendation. If the device ever fails to test correctly, replace immediately! If the device is not working properly, it can not alert you to a problem.
- This product is intended for use in indoor locations of family dwelling units.

MODELS

- *9139VDC battery alarm with horn that follows a temporal three pattern
- *913TModel 913 with integral 135°F thermal sensor

* Per NFPA 72, the American National Standard Audible Emergency Evacuation Signal as defined in ANSI S3.41, is required whenever the intended response is to evacuate the building.

ELECTRICAL SPECIFICATIONS

OPERATING VOLTAGE.....	9VDC
STANDBY CURRENT (AVG).....	0.015mA
ALARM CURRENT (MAX).....	9mA
OPERATING AMBIENT TEMPERATURE RANGE.....	40°F to 100°F (4.4°C to 37.8°C)
THERMAL RATING (913T).....	135°F (57.2°C)
HUMIDITY.....	10%-93%
ALARM HORN RATING.....	meets or exceeds 85dBA at 10ft.

MUST USE DURACELL® MN 1604 BATTERY

CAUTION: CONSTANT EXPOSURE TO HIGH OR LOW TEMPERATURE OR HIGH HUMIDITY MAY REDUCE BATTERY LIFE

HOW YOUR SMOKE ALARM WORKS

The 913 Series smoke alarm operates on the photoelectric light scatter principle. The unit's sensing chamber houses a light source and a light sensor. The darkened sensing chamber is exposed to the atmosphere and designed to permit optimum smoke entry from any direction while rejecting light from outside the unit.

The light source is an infrared (invisible) LED which pulses every 8 seconds. The light sensor is a photodiode matched to the light frequency of the LED light source.

Under normal conditions, the light generated by the pulsing infrared LED is not seen by the light sensor, as it is positioned out of the direct path of the light beam. When smoke enters the sensing chamber, light from the pulsing LED light source is reflected by the smoke particles onto the photodiode light sensor. At the first sighting of smoke, the alarm is put into a pre-alarm mode. This is indicated by a rapidly flashing LED on the face of the alarm. Once the light sensor confirms smoke for 2 consecutive pulses inside the chamber, the light sensor produces the signal necessary to trigger the alarm.

This technique of verifying the smoke condition, combined with a 5-to-1 signal-to-noise ratio, substantially reduces the possibility of nuisance alarms.

FIRE PROTECTION PLAN: WHAT YOU CAN DO TO MAKE YOUR FAMILY SAFE FROM FIRES

This smoke alarm can quickly alert you to the presence of smoke; but cannot prevent fire. The ultimate responsibility for fire protection rests solely on you.

Installing smoke alarms is just the first step in protecting your family from fires. You also must reduce the chances that fires will start in your home and increase your chances of safely escaping if one does start. To have an effective fire safety program:

- Install smoke alarms, properly, following the instructions in this manual. Keep your smoke alarms clean. Test your alarm weekly and have unit repaired or replace alarm when it no longer functions.** As with any electronic product, alarms have a limited life, and devices that don't work cannot protect you.
- Follow safety rules and prevent hazardous situations:**
 - Use smoking materials properly; never smoke in bed.
 - Keep matches and cigarette lighters away from children.
 - Store flammable materials in proper containers and never use them near open flames or sparks.
 - Keep electrical appliances and cords in good working order and do not overload electrical circuits.
 - Keep stoves, fireplaces, chimneys, and barbecue grills grease-free and make sure they are properly installed away from combustible materials.
 - Keep portable heaters and open flames such as candles away from combustible materials.
 - Do not allow rubbish to accumulate.
 - Do not leave small children home alone.
- Develop a family escape plan and practice it with your entire family, especially small children.**
 - Draw a floor plan of your home and find two ways to exit from each room. There should be one way to get out of each bedroom without opening the door.
 - Teach children what the smoke alarm signal means, and that they must be prepared to leave the residence by themselves if necessary. Show them how to check to see if doors are hot before opening them, how to stay close to the floor and crawl if necessary, and how to use the alternate exit if the door is hot and should not be opened.

- ◆ Decide on a meeting place a safe distance from your house and make sure that all your children understand that they should go and wait for you if there is a fire.
- ◆ Hold fire drills at least every 6 months to make sure that everyone, even small children, know what to do to escape safely.
- ◆ Know where to go to call the fire department from outside your residence.
- ◆ Provide emergency equipment such as fire extinguishers and teach your family to use this equipment properly.

d. Bedroom doors should be closed while sleeping if a smoke alarm is installed in the bedroom. They act as a barrier against heat and smoke.

WHAT TO DO IF THERE IS A FIRE IN YOUR HOME

If you have prepared family escape plans and practiced them with your family, you have increased their chances of escaping safely. Review the following rules with your children when you have fire drills so everyone will remember them in a real fire emergency. If the alarm should sound:

- Don't panic; stay calm. Your safe escape may depend on thinking clearly and remembering what you have practiced.
- Get out of the house following a planned escape route as quickly as possible. Do not stop to collect anything or to get dressed.
- Open doors carefully only after feeling to see if they are hot. Do not open a door if it is hot; use an alternate escape route.
- Stay close to the floor; smoke and hot gases rise.
- Cover your nose and mouth with a cloth, wet if possible, and take short, shallow breaths.
- Keep doors and windows closed unless you open them to escape.
- Meet at your prearranged meeting place after leaving the house.
- Call the Fire Department as soon as possible from outside your house. Give the address and your name.
- Never re-enter a burning building.

Contact your local Fire Department for more information on making your home safer from fires and about preparing your family's escape plans.

NOTICE: CURRENT STUDIES HAVE SHOWN SMOKE ALARMS MAY NOT AWAKEN ALL SLEEPING INDIVIDUALS, AND THAT IT IS THE RESPONSIBILITY OF INDIVIDUALS IN THE HOUSEHOLD THAT ARE CAPABLE OF ASSISTING OTHERS TO PROVIDE ASSISTANCE TO THOSE WHO MAY NOT BE AWAKENED BY THE ALARM SOUND, OR TO THOSE WHO MAY BE INCAPABLE OF SAFELY EVACUATING THE AREA UNASSISTED.

WHAT THIS SMOKE ALARM CAN DO

This alarm is designed to sense smoke entering its sensing chamber. It does not sense gas, heat (except for 913T), or flames.

When properly located, installed, and maintained, this smoke alarm is designed to provide early warning of developing fires at a reasonable cost. This alarm monitors the air and, when it senses smoke, activates its built-in alarm horn. It can provide precious time for you and your family to escape from your residence before a fire spreads. Such an early warning, however, is possible only if the alarm is located, installed, and maintained as specified in this User's Manual.

NOTICE: THIS SMOKE ALARM IS DESIGNED FOR USE WITHIN SINGLE RESIDENTIAL LIVING UNITS ONLY; THAT IS, IT SHOULD BE USED INSIDE A SINGLE-FAMILY HOME OR ONE APARTMENT OF A MULTI-FAMILY BUILDING. IN A MULTI-FAMILY BUILDING, THE ALARM MAY NOT PROVIDE EARLY WARNING FOR RESIDENTS IF IT IS PLACED OUTSIDE OF THE RESIDENTIAL UNITS, SUCH AS ON OUTSIDE PORCHES, IN CORRIDORS, LOBBIES, BASEMENTS, OR IN OTHER APARTMENTS. IN MULTI-FAMILY BUILDINGS, EACH RESIDENTIAL UNIT SHOULD HAVE ALARMS TO ALERT THE RESIDENTS OF THAT UNIT. ALARMS DESIGNED TO BE INTERCONNECTED SHOULD BE INTERCONNECTED WITHIN ONE FAMILY RESIDENCE ONLY; OTHERWISE, NUISANCE ALARMS WILL OCCUR WHEN AN ALARM IN ANOTHER LIVING UNIT IS TESTED.

NOTICE: WHAT SMOKE ALARMS CANNOT DO

Smoke alarms will not work without power. Battery-operated units will not work without batteries, with dead batteries, or if the batteries are not installed properly. AC powered smoke alarms will not work if their AC power supply is cut off by an electrical fire, an open fuse or circuit breaker, or for any other reason. If you are concerned about the reliability of either the batteries or your AC power supply for any of the above reasons, you should install both battery and AC powered smoke alarms for maximum safety.

Smoke alarms may not sense fire that starts where smoke cannot reach the alarms such as in chimneys, in walls, on roofs, or on the other side of closed doors. If bedroom doors are usually closed at night, smoke alarms should be placed in each bedroom as well as in the common hallway between them.

Smoke alarms also may not sense a fire on another level of a residence or building. For example, a second-floor smoke alarm may not sense a first-floor or basement fire. Therefore, units should be placed on every level of a residence or building.

The horn in your smoke alarm meets or exceeds current audibility requirements of ANSI/UL 217. **However, if the smoke alarm is located outside a bedroom, it may not wake up a sound sleeper**, especially if the bedroom door is closed or only partly open. If the unit is located on a different level of the residence than the bedroom, it is even less likely to awaken people sleeping in the bedroom. In such cases, the National Fire Protection Association recommends that smoke alarms be interconnected so that a device on any level of the residence will sound an alarm loud enough to awaken sleepers in closed bedrooms. This can be done by employing a systematic approach by interconnecting smoke alarms together, or by using radio frequency transmitters and receivers.

All types of smoke alarm sensors have limitations. No type of smoke alarm can sense every kind of fire every time. These types of fires include:

- 1) Fires where the victim is intimate with a flaming initiated fire; for example, when a person's clothes catch on fire while cooking.**
- 2) Fires where the smoke is prevented from reaching the smoke alarm due to a closed door or other obstruction.**
- 3) Incendiary fires where the fire grows so rapidly that an occupant's egress is blocked even with properly located smoke alarms.**

In general, smoke alarms may not always warn you about fires caused by violent explosions, escaping gas, improper storage of flammable materials, or arson.

NOTICE: THIS SMOKE ALARM IS NOT DESIGNED TO REPLACE SPECIAL-PURPOSE FIRE DETECTION AND SMOKE ALARM SYSTEMS NECESSARY TO PROTECT PERSONS AND PROPERTY IN NON-RESIDENTIAL BUILDINGS SUCH AS WAREHOUSES, OR OTHER LARGE INDUSTRIAL OR COMMERCIAL BUILDINGS. IT ALONE IS NOT A SUITABLE SUBSTITUTE FOR COMPLETE FIRE-DETECTION SYSTEMS DESIGNED TO PROTECT INDIVIDUALS IN HOTELS AND MOTELS, DORMITORIES, HOSPITALS, OR OTHER HEALTH AND SUPERVISORY CARE AND RETIREMENT HOMES. PLEASE REFER TO NFPA 101, THE LIFE SAFETY CODE, AND NFPA 72 FOR SMOKE ALARM REQUIREMENTS FOR FIRE PROTECTION IN BUILDINGS NOT DEFINED AS "HOUSEHOLDS."

Installing smoke alarms may make you eligible for lower insurance rates, but **smoke alarms are not a substitute for insurance.** Home owners and renters should continue to insure their lives and property.

PLACEMENT OF SMOKE ALARMS

THIS EQUIPMENT SHOULD BE INSTALLED IN ACCORDANCE WITH THE NATIONAL FIRE PROTECTION ASSOCIATION'S STANDARD 72 (National Fire Protection Association, Batterymarch Park, Quincy, MA 02269).

For your information, the National Fire Protection Association's Standard 72, reads as follows:

NFPA 72, 2010 Edition, Chapter 29, Section 29.5.1.1 Where required by applicable laws, codes or standards for a specific type of occupancy, approved single and multiple-station smoke alarms shall be installed as follows:

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

- 1) In all sleeping rooms and guest rooms
- 2) Outside of each separate dwelling unit sleeping area, within 6.4m (21ft) of any door to a sleeping room, 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)

29.5.1.2 Where the area addressed in 29.5.1.1(2) is separated from the adjacent living areas by a door, a smoke alarm shall be installed in the area between the door and the sleeping room, and additional alarms shall be installed on the living area side of the door as specified by 29.5.1.1 and 29.5.1.3.

29.5.1.3 In addition to the requirements of 29.5.1.1(1) through 29.5.1.1(3), where the interior floor area for a given level of a dwelling unit, excluding garage areas, is greater than 93m² (1000ft²), smoke alarms shall be installed per 29.5.1.3.1 and 29.5.1.3.2.

29.5.1.3.1 All points on the ceiling shall have a smoke alarm within a distance of 9.1m (30ft) travel distance or shall have an equivalent of one smoke alarm per 46.5m² (500ft²) is evaluated by dividing the total interior square footage of floor area per level by 46.5m² (500ft²).

29.5.1.3.2 Where dwelling units include great rooms or vaulted/cathedral ceilings extending over multiple floors, smoke alarms located on the upper floor that are intended to protect the aforementioned area shall be permitted to be considered as part of the lower floor(s) protection scheme used to meet the requirements of 29.5.1.3.1.

The installation of additional alarms of either the smoke, heat or CO type should result in a higher degree of protection. Adding alarms to rooms that are normally closed off from the required alarms increases the escape time because the fire does not need to build to the higher level necessary to force smoke out of the closed room to the required alarms. As a consequence, it is recommended that the householder consider the installation of additional fire protection devices.

However, it should be understood that NFPA 72 does not require additional smoke alarms over and above those called for in FIGURES 1, 2, 3 and 4 where required smoke alarms are shown.

FIGURE 1

② Indicates required smoke alarm

FIGURE 1: A SMOKE ALARM SHOULD BE LOCATED ON EVERY LEVEL OF DWELLING UNIT, INCLUDING BASEMENT, WITHIN EACH SLEEPING ROOM AND OUTSIDE SLEEPING AREAS.

Where to Locate the Required Smoke Alarms. The major threat from fire in a dwelling unit occurs at night when everyone is asleep. Persons in sleeping areas can be threatened by fires in the remainder of the unit; therefore, smoke alarms are best located in each bedroom and between the bedroom areas and the rest of the unit as shown in FIGURE 2.

FIGURE 2

FIGURE 2: A SMOKE ALARM SHOULD BE LOCATED BETWEEN THE SLEEPING AREA AND THE REST OF THE DWELLING UNIT AS WELL AS IN EACH BEDROOM.

In dwelling units with more than one bedroom area or with bedrooms on more than one floor, more than one smoke alarm is required, as shown in FIGURE 3.

FIGURE 3

FIGURE 3: IN DWELLING UNITS WITH MORE THAN ONE SLEEPING AREA, A SMOKE ALARM SHOULD BE PROVIDED TO PROTECT EACH SLEEPING AREA IN ADDITION TO SMOKE ALARMS REQUIRED IN BEDROOMS.

In addition to smoke alarms outside of the sleeping areas and in each bedroom, NFPA 72 requires the installation of a smoke alarm on each additional level of the dwelling unit, including the basement. These installations are shown in FIGURE 4. The living area smoke alarm should be installed in the living room or near the stairway to the upper level, or in both locations. The basement smoke alarm should be installed in close proximity to the stairway leading to the floor above. Where installed on an open-joisted ceiling, the smoke alarm should be placed on the bottom of the joists. The smoke alarm should be positioned relative to the stairway so as to intercept smoke coming from a fire in the basement before the smoke enters the stairway.

FIGURE 4

FIGURE 4: A SMOKE ALARM SHOULD BE LOCATED ON EACH LEVEL IN ADDITION TO EACH BEDROOM.

Are More Smoke Alarms Desirable? The required number of smoke alarms might not provide reliable early warning protection for those areas separated by a door from the areas protected by the required smoke alarms. For this reason, the use of additional smoke alarms for those areas for increased protection is recommended. The additional areas include the basement, bedrooms, dining room, furnace room, utility room, and hallways not protected by the required smoke alarms. The installation of smoke alarms in kitchens, attics (finished or unfinished), or garages is not normally recommended, because these locations occasionally experience conditions that can result in improper operation.

IMPORTANT CONSIDERATION

NFPA 72, 2010 Edition, Chapter 29, Section 29.8.1.4(5)(b) states: "Smoke alarms installed in one- and two-family dwellings shall not remain in service longer than 10 years from the date of manufacture." Smoke alarms should be replaced for the following reasons:

- Dust, dirt, and other environmental contaminants can affect your alarm over a prolonged period.
- Fast changing industry consensus standards and codes on all smoke alarms make it advisable to periodically upgrade your smoke alarm to maximize life safety.
- Assurance that your smoke alarm needs are kept abreast with the constantly improving electronic technology.
- Smoke alarms are recognized as one of the lowest cost ways to protect dwelling inhabitants against the danger of fire(s). It makes good common sense to periodically replace and update your smoke alarm that contributes so much to life safety.

MOUNTING LOCATION

This smoke alarm can be mounted on a ceiling or wall with equal efficiency in either location.

- **Ceiling location**-smoke alarm should be mounted as close as possible to the center of a hallway or room.
- **Wall location**-locate the top of the smoke alarm not more than 12 inches from the ceiling.

Figures 1, 2, 3, & 4 are reprinted with permission from NFPA 72, National Fire Alarm Code®, Copyright ©2002, National Fire Protection Association, Quincy, MA 02169. 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 Code® and NFPA 72® are registered trademarks of the National Fire Protection Association, Inc., Quincy, MA 02169.

FIGURE 5

FIGURE 5: RECOMMENDED SMOKE ALARM MOUNTING LOCATIONS.

FIGURE 6

FIGURE 6: RECOMMENDED SMOKE ALARM LOCATION IN ROOMS WITH SLOPED, GABLED, OR PEAKED CEILINGS.

The placement of the device is critical if maximum speed of fire detection is desired. Thus, a logical location for an alarm is the center of the ceiling. At this location, the smoke alarm is closest to all areas of the room.

WHERE SMOKE ALARMS SHOULD BE INSTALLED IN MOBILE HOMES

In mobile homes built after about 1978 that were designed and insulated to be energy-efficient, smoke alarms should be installed as described in the section above.

In older mobile homes that have little or no insulation compared to today's standards, uninsulated metal outside walls and roofs can transfer heat and cold from outdoors, making the air right next to them hotter or colder than the rest of the inside air. These layers of hotter or colder air can prevent smoke from reaching a smoke alarm. Therefore, install smoke alarms in such units only on inside walls, not more than 12 inches (30 cm) from the ceiling. If you are not sure about the insulation level in your mobile home, or if you notice that the walls or ceiling are unusually hot or cold, install the alarm on an inside wall.

Minimum protection requires one smoke alarm as close to the sleeping area as possible. For better protection, install one alarm in each room, but first read the LOCATIONS TO AVOID section of this manual.

LOCATIONS TO AVOID

Nuisance alarms are caused by placing smoke alarms where they will not operate properly. To avoid nuisance alarms, do not place smoke alarms:

- **In or near areas where combustion particles are normally present such as kitchens; in garages** where there are particles of combustion in vehicle exhausts; **near furnaces, hot water heaters, or gas space heaters.** Install alarms at least 20 feet (6 meters) away from kitchens and other areas where combustion particles are normally present.
- **In air streams passing by kitchens.** FIGURE 7 shows how an alarm can be exposed to combustion particles in normal air movement paths, and how to correct this situation.

FIGURE 7

- **In damp or very humid areas,** or next to bathrooms with showers. The moisture in humid air can enter the sensing chamber as water vapor, then cool and condense into droplets that cause a nuisance alarm. Install smoke alarms at least 10 feet (3 meters) away from bathrooms.
- **In very cold or very hot environments, or in unheated buildings or outdoor rooms,** where the temperature can go below or above the operating range of the alarm. Temperature limits for proper operation are 40° to 100°F (4.4° to 37.8°C).
- **In very dusty or dirty areas.** Dust and dirt can build up on the smoke alarm's sensing chamber and can make it overly sensitive, or block openings to the sensing chamber and keep the unit from sensing smoke.
- **Near fresh air inlets or returns or excessively drafty areas.** Air conditioners, heaters, fans, and fresh air intakes and returns can drive smoke away from smoke alarms, making the smoke alarms less effective.
- **In dead air spaces at the top of a peaked roof or in the corners between ceilings and walls.** Dead air may prevent smoke from reaching the device. See Figures 5 and 6 for recommended mounting locations.
- **In insect-infested areas.** If insects enter a smoke alarm's sensing chamber, they may cause a nuisance alarm. **Get rid of the bugs before installing alarms where bugs are a problem.**
- **Near fluorescent light fixtures.** Electrical "noise" from nearby fluorescent light fixtures may cause a nuisance alarm. **Install units and fluorescent lights on separate electrical circuits.**

⚠ WARNING Never remove battery from the unit to silence a nuisance alarm. Open a window or fan the air around the smoke alarm to remove the smoke. The alarm will automatically turn off when the smoke in the air is completely gone. Do not stand close to the smoke alarm. The sound produced by the alarm is loud because it is designed to awaken you in an emergency. Prolonged exposure to the horn at a close distance may be harmful to your hearing.

INSTALLATION 913 SERIES

CAUTION: New Construction: DO NOT attach smoke alarm head until AFTER sanding, painting, and other dust creating situations are finished and cleaned up.

MOUNTING: PLATE & ALARM

1. Remove the mounting plate from the back of the smoke alarm by rotating it counter-clockwise until plate unsnaps.
2. Mount plate to either the wall or ceiling, see "Mounting Location" instructions. If smoke alarm is to be placed on the wall, mount plate so the snap-in tabs are in a vertical position.

NOTICE: PLATE IS MARKED "THIS SIDE OUT" FOR PROPER MOUNTING.

3. To use the supplied screw anchors, drill two 3/16" holes, insert the screw anchors, and mount the plate to wall using the supplied screws.
4. Place the smoke alarm up to the mounting plate, rotating it to about 10:00 o'clock then rotate it clockwise to 12:00. It should "snap-lock" into place. Keep the smoke alarm parallel to the mounting plate so upper and lower tabs on the plate seat correctly into the smoke alarm.

BATTERY INSTALLATION

1. Once smoke alarm is mounted, the cover can be opened by using the pull tab located on right side of cover.
2. **NOTICE:** USE ONLY DURACELL® MN 1604 BATTERY WITH THE 913 SERIES SMOKE ALARMS. Available at many retail stores.
3. Connect battery to terminals located near upper right-hand corner inside the smoke alarm after first resetting battery removal flag back to its stand-by condition.
4. Re-close smoke alarm by snapping cover shut.
5. After battery has been installed or replaced, test smoke alarm. To test smoke alarm, follow procedures under CHECKOUT & TROUBLESHOOTING section of this manual.

CHECKOUT & TROUBLESHOOTING

1. Testing with the Test Knob:
 - a. Rotate the test knob counter-clockwise to the TEST 1 position and wait up to 20 seconds for the alarm to sound. If the alarm does not sound after 20 seconds, check the battery connection. If the battery is good but the alarm does not sound, return the smoke alarm to the manufacturer for service. See TO RETURN A SMOKE ALARM.
 - b. After successfully testing the smoke alarm, return the test knob to NORMAL (non-test) position and wait 20 seconds for the alarm to stop sounding.
 - c. To test the unit for high sensitivity, turn test knob clockwise to TEST 2 position. Alarm should remain silent. Make sure to return test knob back to its normal position. If your alarm sounds during this test it means the device's sensitivity has become too high and may cause false alarms. This could mean your smoke alarm is dirty and should be cleaned as described in the maintenance procedure below. If the unit continues to alarm for TEST 2 position following cleaning, return it to Gentex for service.
 - d. To check for proper smoke entry into the unit's sensing chamber. Gentex recommends using the Home Safeguard Smoke Detector spray or CHEKKIT® SMOKE Detector Tester from SDI. This test should be performed once a year and should be sprayed from a distance no closer than 12 inches from smoke alarm.

IMPORTANT: The test knob is not an electrical switch, nor is it connected in any way to the device. Therefore, when you test with the test knob, you are actually simulating a smoke condition in the unit, as well as testing the sensitivity of the photodiode and the circuit between the photodiode and the smoke alarm.

- e. Turn test knob to the NORMAL position. The red indicator light should flash every 30 seconds, showing that the smoke alarm has power.
- f. If the red light is not flashing, check the battery connection. If the battery is good but the red light does not flash, return the smoke alarm for service.

MAINTENANCE

Your 913 Series smoke alarm is equipped with a weak battery indication, which will sound a BEEP every 30 seconds, when the battery needs replacing. This trouble signal will last for a minimum of 7 days.

After your smoke alarm has been in operation for a period of time or if it was installed prior to the completion of all building construction, your smoke alarm

may have become more sensitive due to dirt build-up in the smoke alarm's optic sensing chamber which could cause nuisance alarms or could cause activation from small amounts of smoke build-up.

If this should occur, following this simple washing procedure will restore your smoke alarm back to its original condition.

For further information, regarding frequency of cleaning and testing, refer to NFPA 72, NFPA, Batterymarch Park, Quincy, MA 02269.

NOTICE: FAILURE TO FOLLOW FULL CLEANING INSTRUCTIONS COULD RESULT IN DAMAGE TO THIS SMOKE ALARM. DO NOT REMOVE ALL ALARMS AT THE SAME TIME FOR CLEANING.

1. Twist the smoke alarm counter-clockwise to remove it from its mounting plate.
2. Remove battery from the smoke alarm.
3. Select three (3) standard size wash buckets and fill them each with one gallon of normal tap water (**distilled or de-ionized treated water is recommended as a final rinse** if water is extremely hard in your area).
4. Add 1/8 cup of Ivory dishwashing liquid to the first bucket of water and allow it to mix thoroughly, then place one dirty smoke alarm into the soap water mixture until it becomes completely covered or submerged. **NOTE:** If the smoke alarms are exceptionally dirty, you may wish to first wipe off any excess dirt before washing alarm so as not to dirty the wash water too quickly.

WARNING DO NOT disassemble smoke alarm for cleaning. IF SMOKE ALARM IS DISASSEMBLED DURING CLEANING, PRODUCT WARRANTY BECOMES VOID.

NOTICE: ONLY IVORY DISHWASHING LIQUID IS TO BE USED. OTHER BRANDS ARE NOT RECOMMENDED AND MAY CAUSE YOUR SMOKE ALARM TO MALFUNCTION.

5. Allow smoke alarm to soak for approximately 10 minutes (longer if extremely dirty). Then agitate for 5 to 10 seconds to flush out any remaining dirt left inside units' housing.
6. Remove unit from wash water and transfer directly to one of the first rinse buckets containing clear water. Again, allow unit to become completely submerged, agitate once more for 5 to 10 seconds to remove soap residue.
7. Finally, transfer unit to your second and final rinse bucket, repeating method found in Step 6, then remove smoke alarm to a clean dry area for a period of 48 hours to allow it to thoroughly dry.
8. Install battery into the smoke alarm, mount the unit and repeat test procedure to verify proper operation.

NOTICE: SMOKE ALARMS ARE TO BE AIR DRIED ONLY. DO NOT PLACE ALARM IN OVEN, MICROWAVE OR USE A HOT AIR BLOWER TO ACCELERATE DRYING TIME. THIS COULD RESULT IN DAMAGE TO YOUR SMOKE ALARM.

IMPORTANT: It is recommended to change wash and rinse water after five (5) smoke alarms. If your smoke alarms are extremely dirty, water should be changed more frequently.

In the event you experience difficulty in the cleaning of your device(s) or if you have any questions, please contact Gentex Corporation or your local Gentex distributor.

WARNING If the smoke alarm does not work properly, do not try and fix it yourself. This will void your warranty. See "To Return an Alarm" for instructions to return smoke alarms that do not operate properly. DO NOT TRY TO FIX IT YOURSELF.

IMPORTANT: Gentex recommends smoke alarms be tested a minimum of once a week.

WARNING Never use an open flame of any kind to test your smoke alarm. You may ignite and damage the smoke alarm as well as your home. The test feature of your smoke alarm accurately simulates smoke conditions and tests the smoke alarm's functions as required by ANSI/UL 217.

WARNING Do not cover, tape, or otherwise block the openings of your smoke alarm. These openings are designed to allow air to pass through your smoke alarm, thus sampling the air around the smoke alarm.

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

FAILURE TO REGULARLY CLEAN THIS SMOKE ALARM WILL RESULT IN FALSE ALARMS. A BUILD UP OF DUST CREATES AN OBSCURATION THAT SIMULATES SMOKE. THIS MEANS THE UNIT WILL GO INTO ALARM WITHOUT A FIRE CONDITION.

TO RETURN AN ALARM

Should you experience problems with your smoke alarm, proceed as follows:

1. Twist the smoke alarm counter-clockwise to remove it from its mounting plate.
2. Remove the battery from the smoke alarm and snap the cover back to the closed position. Do not ship smoke alarm with battery still attached to battery terminals.
3. Carefully pack (the manufacturer cannot be responsible for consequential damage) and return to the manufacturer. Include complete details as to exact nature of difficulties being experienced and date of installation.
4. Return to: Gentex Corporation, 10985 Chicago Drive, Zeeland, Michigan 49464. Prior to returning, call Gentex at 1-800-436-8391 or e-mail FP_RMA@gentex.com to obtain a RMA Number from our Customer Service Department.

LIMITED WARRANTY

For a period of 12 months from the date of purchase, or a maximum of 18 months from the date of manufacture. Gentex warrants to you, the original consumer purchaser, that your smoke alarm will be free from defects in workmanship, materials, and construction under normal use and service. If a defect in workmanship, materials, or construction should cause your smoke alarm to become inoperable within the warranty period, Gentex will repair your smoke alarm or furnish you with a new or rebuilt replacement smoke alarm without charge to you except for postage required to return the Smoke Alarm to us. Your repaired or replacement smoke alarm will be returned to you free of charge and it will be covered under this warranty for the balance of the warranty period.

This warranty is void if our inspection of your smoke alarm shows that the damage or failure was caused by abuse, misuse, abnormal usage, faulty installation, improper maintenance, or repairs other than those performed by us.

ANY WARRANTIES IMPLIED UNDER ANY STATE LAW, INCLUDING IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, APPLY ONLY FOR THE WARRANTY PERIOD SPECIFIED ABOVE. PLEASE NOTE THAT SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS,

SO THE ABOVE EXCLUSION MAY NOT APPLY TO YOU.

GENTEX WILL NOT BE LIABLE FOR ANY LOSS, DAMAGE, INCIDENTAL OR CONSEQUENTIAL DAMAGES OF ANY KIND ARISING IN CONNECTION WITH THE SALE, USE, OR REPAIR OF THIS SMOKE ALARM. PLEASE NOTE THAT SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES. SO THE ABOVE EXCLUSION MAY NOT APPLY TO YOU.

If a defect in workmanship, materials, or construction should cause your Smoke Alarm to become inoperable within the warranty period, you must return the Smoke Alarm to Gentex postage prepaid. You must also pack the Smoke Alarm to minimize the risk of it being damaged in transit. You must also enclose a return address. Smoke Alarms returned for warranty service should be sent to: Gentex Corporation, 10985 Chicago Drive, Zeeland, MI 49464.

If we receive a Smoke Alarm in a damaged condition as the result of shipping, we will notify you and you must file a claim with the Shipper.

THIS LIMITED WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE.

Important Notice:

These materials have been prepared by Gentex Corporation ("Gentex") for informational purposes only, are necessarily summary, and are not purported to serve as legal advice and should not be used as such. Gentex makes no representations and warranties, express or implied, that these materials are complete and accurate, up-to-date, or in compliance with all relevant local, state and federal laws, regulations and rules. The materials do not address all legal considerations as there is inevitable uncertainty regarding interpretation of laws, regulations and rules and the application of such laws, regulations and rules to particular fact patterns. Each person's activities can differently affect the obligations that exist under applicable laws, regulations or rules. Therefore, these materials should be used only for informational purposes and should not be used as a substitute for seeking professional legal advice. Gentex will not be responsible for any action or failure to act in reliance upon the information contained in this material.