

Fire Safety

Fire Safety

- **Fire is the third leading cause of accidental deaths in the United States**
- **Workplace fires and explosions kill 200 and injure more than 5,000 workers each year.**

Fire Safety

- **In 2004 there were 1.6 million fires reported costing 9.8 billion dollars.**
- **There were nearly 3900 civilians killed and almost 17,800 injured. 83% of deaths and injuries occurred at home.**

Fire Safety

- **There were 36,500 arson fires causing 714 million in damage and 320 deaths.**
- **117 firefighters also died.**

In your building, know the location of:

1. The nearest exit.
2. A secondary route of escape.
3. The location of fire extinguishers.
4. The location of fire alarm pull stations.

Fire Safety

Some Causes of Fire ?

Electricity
Housekeeping
Cleaning Supplies
Flammable Liquids
Machinery

Improper Storage
Space Heaters
Construction
Combustible Liquids
Unattended Cooking

Careless smoking

**Prevention is the best way to
fight a fire!**

How to Prevent Fires

- **Keep storage and work areas free of trash.**
- **Place oily rags in covered containers**
- **Don't refuel gasoline-powered equipment in a confined space.**
- **Don't refuel gasoline-powered equipment while it's hot.**
- **Keep flammable liquids stored in tightly closed, self-closing, spill-proof containers.**
- **Store flammable liquids away from spark-producing sources.**
- **Use flammable liquids only in well-ventilated areas.**

How to Prevent Fires (continued)

- **When using space heaters, electric or fuel burning, keep them away from combustibles**
- **Make sure you use the correct fuel**
- **Use extreme care when using candles**
- **Don't misuse fuses**
- **Don't overload electrical circuits**
- **Use surge protectors instead of drop cords and multiplug adapters**
- **Investigate any appliance or electrical equipment that smells strange**

How to Prevent Fires (continued)

- **Don't cover ventilation holes in appliances**
- **Don't use appliances that are not working properly or have safety features bypassed**
- **Make sure cords are not damaged, crushed, or placed in high traffic areas or under carpets and rugs**
- **When cooking make sure combustibles don't come in contact with burners**
- **Make sure decorations are UL listed**

Portable Fire Extinguisher Training

*The importance of
portable fire
extinguishers?*

**Your first line
of defense!**

Portable Fire Extinguisher Training

What we are going to Learn:

- 📄 What "fire" is.
- 📄 Classifications of fire.
- 📄 Types of portable fire extinguishers.
- 📄 How to use a portable fire extinguisher.
- 📄 Making the "right" decision.
- 📄 Reporting an emergency.

Portable Fire Extinguisher Training

What is Fire?

A rapid chemical reaction.

The self-sustaining process of rapid oxidation of a fuel, which produces heat and light.

Portable Fire Extinguisher Training

Extinguishment Theory

- Removing Heat
- Removing Fuel
- Reducing Oxygen

WILL

- Inhibit Chemical Chain Reaction

Portable Fire Extinguisher Training

Classification of Fire

Class A or Ordinary Combustibles

This includes fuels such as wood, paper, plastic, rubber, and cloth.

Green Triangle

Portable Fire Extinguisher Training

Classification of Fire

Class B or Flammable and Combustible Liquids and Gases

This includes all hydrocarbon
and alcohol based liquids and
gases that will support
combustion.

Red Square

Portable Fire Extinguisher Training

Classification of Fire

Class C or Electrical

This includes all fires involving energized electrical equipment.

Blue Circle

Portable Fire Extinguisher Training

Classification of Fire

Class D or Combustible Metals

Examples of these types of metals are: zirconium, titanium, potassium, and magnesium.

Yellow
Star

Portable Fire Extinguisher Training

Classification of Fire

Class K is for fires in unsaturated cooking oils in well insulated cooking appliances in commercial kitchens.

2A:1B:C:K

Model 260

Model 262

Types of Fire Extinguishers

1. Water (APW) Fire Extinguishers

Large silver fire extinguishers that stand about 2 feet tall and weigh about 25 pounds when full.

APW stands for “Air-Pressurized Water.”

Filled with ordinary tap water and pressurized air, they are essentially large squirt guns.

Types of Fire Extinguishers

2. Carbon Dioxide Fire Extinguishers

The pressure in a CO₂ extinguisher is so great, bits of dry ice may shoot out of the horn!

CO₂ cylinders are red. They range in size from 5 lbs to 100 lbs or larger. On larger sizes, the horn will be at the end of a long, flexible hose.

Types of Fire Extinguishers

3. Dry Chemical (ABC) Fire Extinguishers

ABC extinguishers are red, they range in size from 5 to 20 lbs.

“ABC” fire extinguishers are filled with a fine yellow powder. The greatest portion of this powder is composed of monoammonium phosphate. The extinguishers are pressurized with nitrogen.

Types of Fire Extinguishers

3. Dry Chemical (ABC) Fire Extinguishers

Dry chemical extinguishers come in a variety of types...

You may see them labeled:

- DC (for “Dry Chemical”)
- ABC (can be used on Class A, B, or C fires)
- BC (designed for use on Class B and C fires)

Portable Fire Extinguisher Training

Characteristics

Water extinguisher 30-40 ft. 60 sec.

Dry chemical 5-20 ft. 8-25 sec.

CO2 extinguisher 3-8 ft. 8-30 sec.

“Quick-Check”

Is It Ready To Use ?

1. Check the gauge. The pressure indicator should be in the green zone. (CO2 extinguishers do not have pressure gauges.)
2. The extinguisher should have a current inspection tag.
3. The pin and handle should be secured with a plastic tab seal.
4. The extinguisher and hose should be free of any visible damage.

How to Use a Fire Extinguisher

It's easy to remember how to use a fire extinguisher if you remember the acronym PASS:

- **P**ull
- **A**im
- **S**queeze
- **S**weep

How to Use a Fire Extinguisher

Pull the pin...

This will allow
you to
discharge the
extinguisher

How to Use a Fire Extinguisher

Aim at the base of the fire...

Hit the fuel.
If you aim at
the flames...

... the extinguishing agent will fly right through and do no good.

How to Use a Fire Extinguisher

Squeeze the top handle...

This depresses a button that releases the pressurized extinguishing agent.

How to Use a Fire Extinguisher

Sweep from side to side...

.. until the fire is completely out.

Start using the extinguisher from a safe distance away, then slowly move forward.

Once the fire is out, keep an eye on the area in case it re-ignites.

Portable Fire Extinguisher Training

Making That "Right" Decision To use a Portable Fire Extinguisher

- 📄 You are trained in the use of extinguishers.
- 📄 You know what is burning.
- 📄 Fire is not spreading rapidly.
- 📄 Smoke and heat has not filled the area.
- 📄 You have a clear path of escape.
- 📄 Follow your instincts.

Safety Precautions when fighting a fire

- Stay upwind of to the fire.
- Stay low, never try to work over top the fire.

Safety Precautions when fighting a fire

- Spray the extinguisher at the base of the fire.

Safety Precautions when fighting a fire

- Never allow the fire to get between you and a route to escape.

Safety Precautions when fighting a fire

- Never go into a unknown area to fight a fire.

Portable Fire Extinguisher Training

The P.A.S.S. Method

Pull the pin.

Aim the hose
or nozzle.

Sweep the
agent.

Squeeze the lever.

Portable Fire Extinguisher Training

Reporting an Emergency

 Dial 911.

 It is not recommended you stay in the building to call. Call from a nearby building or a cell phone.

 Give as much information as possible to the emergency dispatcher. Stay on the phone with the dispatcher until they tell you that you can hang up.

Portable Fire Extinguisher Training

You are not
expected
to be **firefighters!**
Do not take
unnecessary risks!

Conclusion

You cannot have a fire unless all three sides of a fire triangle are present. Practice and understand good fire prevention techniques. Understand when and when not to fight a fire.

Read the instructions on the fire extinguisher **BEFORE** you need it and know that it is the right one for the job.

Portable Fire Extinguisher Training

**Thank You
For Your
Time!**

**Any Questions?
Contact the Albemarle
Fire Department at:
704-984-9475 or the
Stanly County Fire
Marshal's Office at:
704-986-3650**

