

A MEMBER OF THE INTERNATIONAL CODE FAMILY®

IFC®

INTERNATIONAL FIRE CODE®

2009

Receive **FREE** updates, excerpts of code references, technical articles, and more when you register your code book. Go to www.iccsafe.org/CodesPlus today!

2009 International Fire Code®

First Printing: March 2009
Second Printing: May 2009
Third Printing: February 2010
Fourth Printing: June 2010
Fifth Printing: April 2011

ISBN: 978-1-58001-729-9 (soft-cover edition)
ISBN: 978-1-58001-728-2 (loose-leaf edition)

COPYRIGHT © 2009
by
INTERNATIONAL CODE COUNCIL, INC.

ALL RIGHTS RESERVED. This 2009 *International Fire Code*® is a copyrighted work owned by the International Code Council, Inc. Without advance written permission from the copyright owner, no part of this book may be reproduced, distributed or transmitted in any form or by any means, including, without limitation, electronic, optical or mechanical means (by way of example, and not limitation, photocopying or recording by or in an information storage retrieval system). For information on permission to copy material exceeding fair use, please contact: Publications, 4051 West Flossmoor Road, Country Club Hills, IL 60478. Phone 1-888-ICC-SAFE (422-7233).

Trademarks: “International Code Council,” the “International Code Council” logo and the “International Fire Code” are trademarks of the International Code Council, Inc.

PRINTED IN THE U.S.A.

PREFACE

Introduction

Internationally, code officials recognize the need for a modern, up-to-date fire code addressing conditions hazardous to life and property from fire, explosion, handling or use of hazardous materials and the use and occupancy of buildings and premises. The *International Fire Code*®, in this 2009 edition, is designed to meet these needs through model code regulations that safeguard the public health and safety in all communities, large and small.

This comprehensive fire code establishes minimum regulations for fire prevention and fire protection systems using prescriptive and performance-related provisions. It is founded on broad-based principles that make possible the use of new materials and new system designs. This 2009 edition is fully compatible with all the *International Codes*® (I-Codes®) published by the International Code Council (ICC)®, including the *International Building Code*®, *International Energy Conservation Code*®, *International Existing Building Code*®, *International Fuel Gas Code*®, *International Mechanical Code*®, *ICC Performance Code*®, *International Plumbing Code*®, *International Private Sewage Disposal Code*®, *International Property Maintenance Code*®, *International Residential Code*®, *International Wildland-Urban Interface Code*™ and *International Zoning Code*®.

The *International Fire Code* provisions provide many benefits, among which is the model code development process that offers an international forum for fire safety professionals to discuss performance and prescriptive code requirements. This forum provides an excellent arena to debate proposed revisions. This model code also encourages international consistency in the application of provisions.

Development

The first edition of the *International Fire Code* (2000) was the culmination of an effort initiated in 1997 by a development committee appointed by ICC and consisting of representatives of the three statutory members of the International Code Council: Building Officials and Code Administrators International, Inc. (BOCA), International Conference of Building Officials (ICBO) and Southern Building Code Congress International (SBCCI). The intent was to draft a comprehensive set of fire safety regulations consistent with and inclusive of the scope of the existing model codes. Technical content of the latest model codes promulgated by BOCA, ICBO and SBCCI was utilized as the basis for the development, followed by public hearings in 1998 and 1999 to consider proposed changes. This 2009 edition presents the code as originally issued, with changes reflected in the 2006 edition and further changes approved through the ICC Code Development Process through 2008. A new edition such as this is promulgated every three years.

This code is founded on principles intended to establish provisions consistent with the scope of a fire code that adequately protects public health, safety and welfare; provisions that do not unnecessarily increase construction costs; provisions that do not restrict the use of new materials, products or methods of construction; and provisions that do not give preferential treatment to particular types or classes of materials, products or methods of construction.

Adoption

The *International Fire Code* is available for adoption and use by jurisdictions internationally. Its use within a governmental jurisdiction is intended to be accomplished through adoption by reference in accordance with proceedings establishing the jurisdiction's laws. At the time of adoption, jurisdictions should insert the appropriate information in provisions requiring specific local information, such as the name of the adopting jurisdiction. These locations are shown in bracketed words in small capital letters in the code and in the sample ordinance. The sample adoption ordinance on page xiii addresses several key elements of a code adoption ordinance, including the information required for insertion into the code text.

Maintenance

The *International Fire Code* is kept up-to-date through the review of proposed changes submitted by code enforcing officials, industry representatives, design professionals and other interested parties. Proposed changes are carefully considered through an open code development process in which all interested and affected parties may participate.

The contents of this work are subject to change both through the Code Development Cycles and the governmental body that enacts the code into law. For more information regarding the code development process, contact the Code and Standard Development Department of the International Code Council.

While the development procedure of the *International Fire Code* assures the highest degree of care, ICC, its members and those participating in the development of this code do not accept any liability resulting from compliance or noncompliance with the provisions because ICC and its founding members do not have the power or authority to police or enforce compliance with the contents of this code. Only the governmental body that enacts the code into law has such authority.

Letter Designations in Front of Section Numbers

In each code development cycle, proposed changes to the code are considered at the Code Development Hearings by the ICC Fire Code Development Committee, whose action constitutes a recommendation to the voting membership for final action on the proposed change. Proposed changes to a code section that has a number beginning with a letter in brackets are considered by a different code development committee. For example, proposed changes to code sections that have [B] in front of them (e.g. [B] 607.2) are considered by the ICC Building Code Development Committee at the code development hearings.

The content of sections in this code that begin with a letter designation are maintained by another code development committee in accordance with the following:

- [B] = International Building Code Development Committee;
- [EB] = International Existing Building Code Development Committee;
- [FG] = International Fuel Gas Code Development Committee;
- [M] = International Mechanical Code Development Committee; and
- [P] = International Plumbing Code Development Committee.

Marginal Markings

Solid vertical lines in the margins within the body of the code indicate a technical change from the requirements of the 2006 edition. Deletion indicators in the form of an arrow (➡) are provided in the margin where an entire section, paragraph, exception or table has been deleted or an item in a list of items or a table has been deleted.

Coordination between the International Building and Fire Codes

Because the coordination of technical provisions is one of the benefits of adopting the ICC family of model codes, users will find the ICC codes to be a very flexible set of model documents. To accomplish this flexibility some technical provisions are duplicated in some of the model code documents. While the *International Codes* are provided as a comprehensive set of model codes for the built environment, documents are occasionally adopted as a stand-alone regulation. When one of the model documents is adopted as the basis of a stand-alone code, that code should provide a complete package of requirements with enforcement assigned to the entity for which the adoption is being made.

The model codes can also be adopted as a family of complementary codes. When adopted together there should be no conflict of any of the technical provisions. When multiple model codes are adopted in a jurisdiction it is important for the adopting authority to evaluate the provisions in each code document and determine how and by which agency(ies) they will be enforced. It is important, therefore, to understand that where technical provisions are duplicated in multiple model documents that enforcement duties must be clearly assigned by the local adopting jurisdiction. ICC remains committed to providing state-of-the-art model code documents that, when adopted locally, will reduce the cost to government of code adoption and enforcement and protect the public health, safety and welfare.

Italicized Terms

Selected terms set forth in Chapter 2, Definitions, are italicized where they appear in code text. Such terms are not italicized where the definition set forth in Chapter 2 does not impart the intended meaning in the use of the term. The terms selected have definitions which the user should read carefully to facilitate better understanding of the code.

Effective Use of the International Fire Code

The *International Fire Code*® (IFC®) is a model code that regulates minimum fire safety requirements for new and existing buildings, facilities, storage and processes. The IFC addresses fire prevention, fire protection, life safety and safe storage and use of hazardous materials in new and existing buildings, facilities and processes. The IFC provides a total approach of controlling hazards in all buildings and sites, regardless of the hazard being indoors or outdoors.

The IFC is a design document. For example, before one constructs a building, the site must be provided with an adequate water supply for fire-fighting operations and a means of building access for emergency responders in the event of a medical emergency, fire or natural or technological disaster. Depending on the building's occupancy and uses, the IFC regulates the various hazards that may be housed within the building, including refrigeration systems, application of flammable finishes, fueling of motor vehicles, high-piled combustible storage and the storage and use of hazardous materials. The IFC sets forth minimum requirements for these and other hazards and contains requirements for maintaining the life safety of building occupants, the protection of emergency responders, and to limit the damage to a building and its contents as the result of a fire, explosion or unauthorized hazardous material discharge.

Arrangement and Format of the 2009 IFC

Before applying the requirements of the IFC it is beneficial to understand its arrangement and format. The IFC, like other codes published by the International Code Council, is arranged and organized to follow sequential steps that generally occur during a plan review or inspection. The IFC is divided into eight different parts:

Chapters	Subjects
1–2	Administration and definitions
3–4	General safety requirements
5–10	Building and site requirements
11–26 and 45	Special processes and uses
27–44	Hazardous materials
46	Construction requirements for existing buildings
47	Referenced Standards
Appendices A–J	Appendices

The IFC requirements for fire-resistive construction, interior finish, fire protection systems and means of egress are directly correlated to the requirements of the IBC. The following chapters of the IFC are correlated to the IBC:

Chapter	Subject
7	Fire-resistance-rated construction
8	Interior finish, decorative materials and furnishings
9	Fire protection systems
10	Means of egress

The following is a chapter-by-chapter synopsis of the scope and intent of the provisions of the *International Fire Code*:

Chapter 1 Scope and Administration. This chapter contains provisions for the application, enforcement and administration of subsequent requirements of the code. In addition to establishing the scope of the code, Chapter 1 identifies which buildings and structures come under its purview. Chapter 1 is largely concerned with maintaining “due process of law” in enforcing the regulations contained in the body of the code. Only through careful observation of the administrative provisions can the code official reasonably expect to demonstrate that “equal protection under the law” has been provided.

Chapter 2 Definitions. All terms that are defined in the code are listed alphabetically in Chapter 2. While a defined term may be used in one chapter or another, the meaning provided in Chapter 2 is applicable throughout the code.

Where understanding of a term's definition is especially key to or necessary for understanding of a particular code provision, the term is shown in *italics* wherever it appears in the code. This is true only for those terms that have a meaning that is unique to the code.

In other words, the generally understood meaning of a term or phrase might not be sufficient or consistent with the meaning prescribed by the code; therefore, it is essential that the code-defined meaning be known.

Guidance regarding tense, gender and plurality of defined terms as well as guidance regarding terms not defined in this code are also provided.

Chapter 3 General Requirements. The open burning, ignition source, vacant building, miscellaneous storage and hazards to fire fighters requirements and precautions, among other general regulations, contained in this chapter are intended to improve premises safety for everyone, including construction workers, tenants, operations and maintenance personnel and emergency response personnel. As with other chapters of the *International Fire Code*, Section 302 contains definitions applicable to the chapter contents.

Chapter 4 Emergency Planning and Preparedness. This chapter addresses the human contribution to life safety in buildings when a fire or other emergency occurs. The requirements for continuous training and scheduled fire, evacuation and lockdown drills can be as important as the required periodic inspections and maintenance of built-in fire protection features. The level of preparation by the occupants also improves the emergency responders' abilities during an emergency. The *International Building Code*® (IBC®) focuses on built-in fire protection features, such as automatic sprinkler systems, fire-resistance-rated construction and properly designed egress systems whereas this chapter fully addresses the human element. As with other chapters of the *International Fire Code*, Section 402 contains definitions applicable to the chapter contents.

Chapter 5 Fire Service Features. The requirements of this chapter apply to all buildings and occupancies and pertain to access roads; access to building openings and roofs; premises identification; key boxes; fire protection water supplies; fire command centers; fire department access to equipment and emergency responder radio coverage in buildings. As with other chapters of the *International Fire Code*, Section 502 contains definitions applicable to the chapter contents.

Chapter 6 Building Services and Systems. This chapter focuses on building systems and services as they relate to potential safety hazards and when and how they should be installed. This chapter brings together all building system- and service-related issues for convenience and provides a more systematic view of buildings. The following building services and systems are addressed: fuel-fired appliances (Section 603), emergency and standby power systems (Section 604) electrical equipment, wiring and hazards (Section 605), mechanical refrigeration (Section 606), elevator recall and maintenance (Section 607), stationary storage battery systems (Section 608) and commercial kitchen hoods (Section 609). As with other chapters of the *International Fire Code*, Section 602 contains definitions applicable to the chapter contents.

Chapter 7 Fire-resistance-rated Construction. The maintenance of assemblies required to be fire-resistance rated is a key component in a passive fire protection philosophy. Chapter 7 sets forth requirements to maintain required fire-resistance ratings of building elements and limit fire spread. The required maintenance of fire-resistance-rated assemblies and opening protectives is described in Section 703 while Section 704 covers the enclosure requirements for shafts in existing buildings. As with other chapters of the *International Fire Code*, Section 702 contains definitions applicable to the chapter contents.

Chapter 8 Interior Finish, Decorative Materials and Furnishings. The overall purpose of Chapter 8 is to regulate interior finishes, decorative materials and furnishings in new and existing buildings so that they do not significantly add to or create fire hazards within buildings. The provisions tend to focus on occupancies with specific risk characteristics, such as vulnerability of occupants, density of occupants, lack of familiarity with the building and societal expectations of importance. This chapter is consistent with Chapter 8 of the *International Building Code*® (IBC®), which regulates the interior finishes of new buildings. As with other chapters of the *International Fire Code*, Section 802 contains definitions applicable to the chapter contents.

Chapter 9 Fire Protection Systems. Chapter 9 prescribes the minimum requirements for active systems of fire protection equipment to perform the functions of detecting a fire, alerting the occupants or fire department of a fire emergency, controlling smoke and controlling or extinguishing the fire. Generally, the requirements are based on the occupancy, the height and the area of the building, because these are the factors that most affect fire-fighting capabilities and the relative hazard of a specific building or portion thereof. This chapter parallels and is substantially duplicated in Chapter 9 of the *International Building Code*; however, this chapter also contains periodic testing criteria that are not contained in the IBC. In addition, the special fire protection system requirements based on use and occupancy found in Chapter 4 of the IBC are duplicated in Chapter 9 of the IFC as a user convenience. As with other chapters of the *International Fire Code*, Section 902 contains definitions applicable to the chapter contents.

Chapter 10 Means of Egress. The general criteria set forth in Chapter 10 regulating the design of the means of egress are established as the primary method for protection of people in buildings by allowing timely relocation or evacuation of building occupants. Both prescriptive and performance language is utilized in this chapter to provide for a basic approach in the determination of a safe exiting system for all occupancies. It addresses all portions of the egress system (i.e., exit access, exits and exit discharge) and includes design requirements as well as provisions regulating individual components. The requirements detail the size, arrangement, number and protection of means of egress components. Functional and operational characteristics also are specified for the components that will permit their safe use without special knowledge or effort. The means of egress protection requirements work in coordination with other sections of the code, such as protection of vertical openings (see Chapter 7), interior finish (see Chapter 8), fire suppression and detection systems (see Chapter 9) and numerous others, all having an impact on life safety. Sections 1002 through 1029 are duplicated text from Chapter 10 of the IBC; however, the IFC contains an additional Section 1030 on maintenance of the means of egress system in

existing buildings. Retroactive minimum means of egress requirements for existing buildings are now found in Chapter 46. As with other chapters of the *International Fire Code*, Section 1002 contains definitions applicable to the chapter contents.

Chapter 11 Aviation Facilities. Chapter 11 specifies minimum requirements for the fire-safe operation of airports, heliports and helistops. The principal nonflight operational hazards associated with aviation involve fuel, facilities and operations. Therefore, safe use of flammable and combustible liquids during fueling and maintenance operations is emphasized. Availability of portable Class B:C-rated fire extinguishers for prompt control or suppression of incipient fires is required. As with other chapters of the *International Fire Code*, Section 1102 contains definitions applicable to the chapter contents.

Chapter 12 Dry Cleaning. The provisions of Chapter 12 are intended to reduce hazards associated with use of flammable and combustible dry cleaning solvents. These materials, like all volatile organic chemicals, generate significant quantities of static electricity and are thus readily ignitable. Many flammable and nonflammable dry cleaning solvents also possess health hazards when involved in a fire. As with other chapters of the *International Fire Code*, Section 1202 contains definitions applicable to the chapter contents.

Chapter 13 Combustible Dust-producing Operations. The requirements of Chapter 13 seek to reduce the likelihood of dust explosions by managing the hazards of ignitable suspensions of combustible dusts associated with a variety of operations including woodworking, mining, food processing, agricultural commodity storage and handling and pharmaceutical manufacturing, among others. Ignition source control and good housekeeping practices in occupancies containing dust-producing operations are emphasized. As with other chapters of the *International Fire Code*, Section 1302 contains a definition applicable to the chapter contents.

Chapter 14 Fire Safety During Construction and Demolition. This chapter outlines general fire safety precautions for all structures and all occupancies during construction and demolition operations. In general, these requirements seek to maintain required levels of fire protection, limit fire spread, establish the appropriate operation of equipment and promote prompt response to fire emergencies. Features regulated include fire protection systems, fire fighter access to the site and building, means of egress, hazardous materials storage and use and temporary heating equipment and other ignition sources.

Chapter 15 Flammable Finishes. Chapter 15 requirements govern operations where flammable or combustible finishes are applied by spraying, dipping, powder coating or flow-coating processes. As with all operations involving flammable or combustible liquids and combustible dusts or vapors, controlling ignition sources and methods of reducing or controlling flammable vapors or combustible dusts at or near these operations are emphasized. As with other chapters of the *International Fire Code*, Section 1502 contains definitions applicable to the chapter contents.

Chapter 16 Fruit and Crop Ripening. Chapter 16 provides guidance that is intended to reduce the likelihood of explosions resulting from improper use or handling of ethylene gas used for crop-ripening and coloring processes. This is accomplished by regulating ethylene gas generation; storage and distribution systems and controlling ignition sources. Design and construction of facilities for this use are regulated by the *International Building Code* to reduce the impact of potential accidents on people and buildings.

Chapter 17 Fumigation and Thermal Insecticidal Fogging. This chapter regulates fumigation and thermal insecticidal fogging operations which use toxic pesticide chemicals to kill insects, rodents and other vermin. Fumigants and thermal insecticidal fogging agents pose little hazard if properly applied; however, the inherent toxicity of all these agents and the potential flammability of some makes special precautions necessary when they are used. Requirements of this chapter are intended to protect both the public and fire fighters from hazards associated with these products. As with other chapters of the *International Fire Code*, Section 1702 contains definitions applicable to the chapter contents.

Chapter 18 Semiconductor Fabrication Facilities. The requirements of this chapter are intended to control hazards associated with the manufacture of electrical circuit boards or microchips, commonly called semiconductors. Though the finished product possesses no unusual hazards, materials commonly associated with semiconductor manufacturing are often quite hazardous and include flammable liquids; pyrophoric and flammable gases; toxic substances and corrosives. The requirements of this chapter are concerned with both life safety and property protection. However, the fire code official should recognize that the risk of extraordinary property damages is far more common than the risk of personal injuries from fire. As with other chapters of the *International Fire Code*, Section 1802 contains definitions applicable to the chapter contents.

Chapter 19 Lumber Yards and Woodworking Facilities. Provisions of this chapter are intended to prevent fires and explosions, facilitate fire control and reduce exposures to and from facilities storing, selling or processing wood and forest products, including sawdust, wood chips, shavings, bark mulch, shorts, finished planks, sheets, posts, poles, timber and raw logs and the hazard they represent once ignited. This chapter requires active and passive fire protection features to reduce on- and off-site exposures, limit fire size and development and facilitate fire fighting by employees and the fire service. As with other chapters of the *International Fire Code*, Section 1902 contains definitions applicable to the chapter contents.

Chapter 20 Manufacture of Organic Coatings. This chapter regulates materials and processes associated with the manufacture of paints as well as bituminous, asphaltic and other diverse compounds formulated to protect buildings, machines and objects from the effects of weather, corrosion and hostile environmental exposures. Paint for decorative, architectural and industrial uses comprises the bulk of organic coating production. Painting and processes related to the manufacture of nonflammable and noncombustible or water-based products are exempt from the provisions of this chapter. The application of organic coatings is covered by Chapter 15. Elimination of ignition sources, maintenance of fire protection equipment and isolation or segregation of hazardous operations are

emphasized. As with other chapters of the *International Fire Code*, Section 2002 contains a definition applicable to the chapter contents.

Chapter 21 Industrial Ovens. This chapter addresses the fuel supply, ventilation, emergency shutdown equipment, fire protection and the operation and maintenance of industrial ovens, which are sometimes referred to as industrial heat enclosures or industrial furnaces. Compliance with this chapter is intended to reduce the likelihood of fires involving industrial ovens which are usually the result of the fuel in use or volatile vapors given off by the materials being heated or to manage the impact if a fire should occur. As with other chapters of the *International Fire Code*, Section 2102 contains definitions applicable to the chapter contents.

Chapter 22 Motor Fuel-dispensing Facilities and Repair Garages. This chapter provides provisions that regulate the storage and dispensing of both liquid and gaseous motor fuels at public and private automotive, marine and aircraft motor fuel-dispensing facilities, fleet vehicle motor fuel-dispensing facilities and repair garages. As with other chapters of the *International Fire Code*, Section 2202 contains definitions applicable to the chapter contents.

Chapter 23 High-piled Combustible Storage. This chapter provides guidance for reasonable protection of life from hazards associated with the storage of combustible materials in closely packed piles or on pallets, in racks or on shelves where the top of storage is greater than 12 feet in height. It provides requirements for identifying various classes of commodities; general fire and life safety features including storage arrangements, smoke and heat venting, fire department access and housekeeping and maintenance requirements. The chapter attempts to define the potential fire severity and, in turn, determine fire and life safety protection measures needed to control, and in some cases suppress, a potential fire. This chapter does not cover miscellaneous combustible materials storage regulated in Section 315. As with other chapters of the *International Fire Code*, Section 2302 contains definitions applicable to the chapter contents.

Chapter 24 Tents and Other Membrane Structures. The requirements in this chapter are intended to protect temporary as well as permanent tents and air-supported and other membrane structures from fire by regulating structure location and access, anchorage, egress, heat-producing equipment, hazardous materials and operations, combustible vegetation, ignition sources, waste accumulation and requiring regular inspections and certifying continued compliance with fire safety regulations. As with other chapters of the *International Fire Code*, Section 2402 contains definitions applicable to the chapter contents.

Chapter 25 Tire Rebuilding and Tire Storage. The requirements of Chapter 25 are intended to prevent or control fires and explosions associated with the remanufacture and storage of tires and tire by-products. Additionally, the requirements are intended to minimize the impact of indoor and outdoor tire storage fires by regulating pile volume and location, segregating the various operations, providing for fire department access and a water supply and controlling ignition sources.

Chapter 26 Welding and Other Hot Work. This chapter covers requirements for safety in welding and other types of hot work by reducing the potential for fire ignitions that usually result in large losses. Several different types of hot work would fall under the requirements found in Chapter 26, including both gas and electric arc methods and any open-torch operations. Many of the activities of this chapter focus on the actions of the occupants. As with other chapters of the *International Fire Code*, Section 2602 contains definitions applicable to the chapter contents.

Chapter 27 Hazardous Materials—General Provisions. This chapter contains the general requirements for all hazardous chemicals in all occupancies. Hazardous chemicals are defined as those that pose an unreasonable risk to the health and safety of operating or emergency personnel, the public and the environment if not properly controlled during handling, storage, manufacture, processing, packaging, use, disposal or transportation. The general provisions of this chapter are intended to be companion provisions with the specific requirements of Chapters 28 through 44 regarding a given hazardous material. As with other chapters of the *International Fire Code*, Section 2702 contains definitions applicable to the chapter contents.

Chapter 28 Aerosols. Chapter 28 addresses the prevention, control and extinguishment of fires and explosions in facilities where retail aerosol products are displayed or stored. It is concerned with both life safety and property protection from a fire; however, historically, aerosol product fires have caused property loss more frequently than loss of life. Requirements for storing aerosol products are dependent on the level of aerosol product, level of sprinkler protection, type of storage condition and quantity of aerosol products. As with other chapters of the *International Fire Code*, Section 2802 contains definitions applicable to the chapter contents.

Chapter 29 Combustible Fibers. Chapter 29 establishes the requirements for storage and handling of combustible fibers, including animal, vegetable and synthetic fibers, whether woven into textiles, baled, packaged or loose. Operations involving combustible fibers are typically associated with salvage, paper milling, recycling, cloth manufacturing, carpet and textile mills and agricultural operations, among others.

The primary hazard associated with these operations is the abundance of materials and their ready ignitability. As with other chapters of the *International Fire Code*, Section 2902 contains definitions applicable to the chapter contents.

Chapter 30 Compressed Gases. This chapter regulates the storage, use and handling of all flammable and nonflammable compressed gases, such as those that are used in medical facilities, air separation plants, industrial plants, agricultural equipment and similar occupancies. Standards for the design, construction and marking of compressed gas cylinders and pressure vessels are referenced. Compressed gases used in welding and cutting, cryogenic liquids and liquefied petroleum gases are also regulated under Chapters 26, 32 and 38, respectively. Compressed gases that are classified as hazardous materials are also regulated in Chapter 27,

which includes general requirements. As with other chapters of the *International Fire Code*, Section 3002 contains definitions applicable to the chapter contents.

Chapter 31 Corrosive Materials. Chapter 31 addresses the hazards of corrosive materials that have a destructive effect on living tissues. Though corrosive gases exist, most corrosive materials are solid and classified as either acids or bases (alkalis). These materials may pose a wide range of hazards other than corrosivity, such as combustibility, reactivity or oxidizing hazards, and must conform to the requirements of the code with respect to all their known hazards. The focus of this chapter is on materials whose primary hazard is corrosivity; that is, the ability to destroy or irreparably damage living tissue on contact. As with other chapters of the *International Fire Code*, Section 3102 contains a definition applicable to the chapter contents.

Chapter 32 Cryogenic Fluids. This chapter regulates the hazards associated with the storage, use and handling of cryogenic fluids through regulation of such things as pressure relief mechanisms and proper container storage. These hazards are in addition to the code requirements that address the other hazards of cryogenic fluids such as flammability and toxicity. These other characteristics are dealt with in Chapter 27 and other chapters, such as Chapter 35 dealing with flammable gases. Cryogenics are hazardous because they are held at extremely low temperatures and high pressures. Many cryogenic fluids, however, are actually inert gases and would not be regulated elsewhere in the code. Cryogenics are used for many applications but specifically have had widespread use in the biomedical field and in space programs. As with other chapters of the *International Fire Code*, Section 3202 contains definitions applicable to the chapter contents.

Chapter 33 Explosives and Fireworks. This chapter prescribes minimum requirements for the safe manufacture, storage, handling and use of explosives, ammunition and blasting agents for commercial and industrial occupancies. These provisions are intended to protect the general public, emergency responders and individuals who handle explosives. Chapter 33 also regulates the manufacturing, retail sale, display and wholesale distribution of fireworks, establishing the requirements for obtaining approval to manufacture, store, sell, discharge or conduct a public display, and references national standards for regulations governing manufacture, storage and public displays. As with other chapters of the *International Fire Code*, Section 3302 contains definitions applicable to the chapter contents.

Chapter 34 Flammable and Combustible Liquids. The requirements of this chapter are intended to reduce the likelihood of fires involving the storage, handling, use or transportation of flammable and combustible liquids. Adherence to these practices may also limit damage in the event of an accidental fire involving these materials. These liquids are used for fuel, lubricants, cleaners, solvents, medicine and even drinking. The danger associated with flammable and combustible liquids is that the vapors from these liquids, when combined with air in their flammable range, will burn or explode at temperatures near our normal living and working environment. The protection provided by the code is to prevent the flammable and combustible liquids from being ignited. As with other chapters of the *International Fire Code*, Section 3402 contains definitions applicable to the chapter contents.

Chapter 35 Flammable Gases and Flammable Cryogenic Fluids. Chapter 35 sets requirements for the storage and use of flammable gases. For safety purposes, there is a limit on the quantities of flammable gas allowed per control area. Exceeding these limitations increases the possibility of damage to both property and individuals. The principal hazard posed by flammable gas is its ready ignitability, or even explosivity, when mixed with air in the proper proportions. Consequently, occupancies storing or handling large quantities of flammable gas are classified as Group H-2 (high hazard) by the *International Building Code*. As with other chapters of the *International Fire Code*, Section 3502 contains definitions applicable to the chapter contents.

Chapter 36 Flammable Solids. This chapter addresses general requirements for storage and handling of flammable solids, especially magnesium; however, it is important to note that several other solid materials, primarily metals including, but not limited to, such metals as titanium, zirconium, hafnium, calcium, zinc, sodium, lithium, potassium, sodium/potassium alloys, uranium, thorium and plutonium which, under the right conditions, can be explosion hazards. Some of these metals are almost exclusively laboratory materials but because of where they are used, fire service personnel must be trained to handle emergency situations. Because uranium, thorium and plutonium are also radioactive materials, they present still more specialized problems for fire service personnel. As with other chapters of the *International Fire Code*, Section 3602 contains definitions applicable to the chapter contents.

Chapter 37 Highly Toxic and Toxic Materials. The main purpose of this chapter is to protect occupants, emergency responders and those in the immediate area of the building and facility from short-term, acute hazards associated with a release or general exposure to toxic and highly toxic materials. This chapter deals with all three states of toxic and highly toxic materials: solids, liquids and gases. The code does not address long-term exposure effects of these materials which are addressed by agencies such as the Environmental Protection Agency (EPA) and Occupational Safety and Health Administration (OSHA). As with other chapters of the *International Fire Code*, Section 3702 contains definitions applicable to the chapter contents.

Chapter 38 Liquefied Petroleum Gases. Chapter 38 establishes requirements for the safe handling, storing and use of LP-gas to reduce the possibility of damage to containers, accidental releases of LP-gas and exposure of flammable concentrations of LP-gas to ignition sources. LP-gas (notably Propane) is well known as a camping fuel for cooking, lighting, heating and refrigerating and also remains a popular standby fuel supply for auxiliary generators as well as being widely used as an alternative motor vehicle fuel. Its characteristic as a clean-burning fuel having resulted in the addition of propane dispensers to service stations throughout the country. As with other chapters of the *International Fire Code*, Section 3802 contains a definition applicable to the chapter contents.

Chapter 39 Organic Peroxides. This chapter addresses the hazards associated with the storage, handling and use of organic peroxides and intends to manage the fire and oxidation hazards of organic peroxides by preventing their uncontrolled release. These

chemicals possess the characteristics of flammable or combustible liquids and are also strong oxidizers. This unusual combination of properties requires special storage and handling precautions to prevent uncontrolled release, contamination, hazardous chemical reactions, fires or explosions. The requirements of this chapter pertain to industrial applications in which significant quantities of organic peroxides are stored or used; however, smaller quantities of organic peroxides still pose a significant hazard and, therefore, must be stored and used in accordance with the applicable provisions of this chapter and Chapter 27. As with other chapters of the *International Fire Code*, Section 3902 contains a definition applicable to the chapter contents.

Chapter 40 Oxidizers, Oxidizing Gases and Oxidizing Cryogenic Fluids. Chapter 40 addresses the hazards associated with solid, liquid, gaseous and cryogenic fluid oxidizing materials, including oxygen in home use, and establishes criteria for their safe storage and protection in indoor and outdoor storage facilities, minimizing the potential for uncontrolled releases and contact with fuel sources. Although oxidizers themselves do not burn, they pose unique fire hazards because of their ability to support combustion by breaking down and giving off oxygen. As with other chapters of the *International Fire Code*, Section 4002 contains definitions applicable to the chapter contents.

Chapter 41 Pyrophoric Materials. This chapter regulates the hazards associated with pyrophoric materials, which are capable of spontaneously igniting in the air at or below a temperature of 130°F (54°C). Many pyrophoric materials also pose severe flammability or reactivity hazards. This chapter addresses only the hazards associated with pyrophoric materials. Materials that pose multiple hazards must conform to the requirements of the code with respect to all hazards. As with other chapters of the *International Fire Code*, Section 4102 contains a definition applicable to the chapter contents.

Chapter 42 Pyroxylin (Cellulose Nitrate) Plastics. This chapter addresses the significant hazards associated with pyroxylin (cellulose nitrate) plastics, which are the most dangerous and unstable of all plastic compounds. The chemically bound oxygen in their structure permits them to burn vigorously in the absence of atmospheric oxygen at a rate 15 times greater than comparable common combustibles. Strict compliance with the provisions of this chapter, along with proper housekeeping and storage arrangements, help to reduce the hazards associated with pyroxylin (cellulose nitrate) plastics in a fire or other emergencies.

Chapter 43 Unstable (Reactive) Materials. This chapter addresses the hazards of unstable (reactive) liquid and solid materials as well as unstable (reactive) compressed gases. In addition to their unstable reactivity, these materials may pose other hazards, such as toxicity, corrosivity, explosivity, flammability or oxidizing potential. This chapter, however, intends to address those materials whose primary hazard is unstable reactivity. Materials that pose multiple hazards must conform to the requirements of the code with respect to all hazards. Strict compliance with the provisions of this chapter, along with proper housekeeping and storage arrangements, help to reduce the exposure hazards associated with unstable (reactive) materials in a fire or other emergency. As with other chapters of the *International Fire Code*, Section 4302 contains a definition applicable to the chapter contents.

Chapter 44 Water-reactive Solids and Liquids. This chapter addresses the hazards associated with water-reactive materials that are solid or liquid at normal temperatures and pressures. In addition to their water reactivity, these materials may pose a wide range of other hazards, such as toxicity, flammability, corrosiveness or oxidizing potential. This chapter addresses only those materials whose primary hazard is water reactivity. Materials that pose multiple hazards must conform to the requirements of the code with respect to all hazards. Strict compliance with the requirements of this chapter, along with proper housekeeping and storage arrangements, helps to reduce the exposure hazards associated with water-reactive materials in a fire or other emergency. As with other chapters of the *International Fire Code*, Section 4402 contains a definition applicable to the chapter contents.

Chapter 45 Marinas. Chapter 45 is a new chapter in the 2009 *International Fire Code* addressing the fire protection and prevention requirements for marinas. It was developed in response to the complications encountered by a number of fire departments responsible for the protection of marinas as well as fire loss history in marinas that lacked fire protection. Compliance with this chapter intends to establish safe practices in marina areas, provide an identification method for mooring spaces in the marina, provide fire fighters with safe operational areas and fire protection methods to extend hose lines in a safe manner. As with other chapters of the *International Fire Code*, Section 4502 contains definitions applicable to the chapter contents.

Chapter 46 Construction Requirements for Existing Buildings. Chapter 46 is also a new chapter in the 2009 *International Fire Code*. This chapter applies to existing buildings constructed prior to the adoption of this code and intends to provide a minimum degree of fire and life safety to persons occupying existing buildings by providing for alterations to such buildings that do not comply with the minimum requirements of the *International Building Code*. While this chapter is new, its content existed previously in the IFC but in a random manner that was neither efficient nor user-friendly. In the 2007/2008 code development cycle, code change F294-07/08 was approved that consolidated the retroactive elements of IFC/2006 Sections 607, 701, 704, 903, 905, 907 and 2506 and all of Section 1027 into a single chapter for easier and more efficient reference and application to existing buildings. As with other chapters of the *International Fire Code*, Section 4602 contains definitions applicable to the chapter contents.

Chapter 47 Referenced Standards. The code contains several references to standards that are used to regulate materials and methods of construction. Chapter 47 contains a comprehensive list of all standards that are referenced in the code. The standards are part of the code to the extent of the reference to the standard. Compliance with the referenced standard is necessary for compliance with this code. By providing specifically adopted standards, the construction and installation requirements necessary for compliance with the code can be readily determined. The basis for code compliance is, therefore, established and available on an equal basis to the code official, contractor, designer and owner.

Chapter 47 is organized in a manner that makes it easy to locate specific standards. It lists all of the referenced standards, alphabetically, by acronym of the promulgating agency of the standard. Each agency's standards are then listed in either alphabetical or numeric order based upon the standard identification. The list also contains the title of the standard; the edition (date) of the standard referenced; any addenda included as part of the ICC adoption; and the section or sections of this code that reference the standard.

Appendix A Board of Appeals. This appendix contains optional criteria that, when adopted, provides jurisdictions with detailed appeals, board member qualifications and administrative procedures to supplement the basic requirements found in Section 108 of the code. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

Appendix B Fire-flow Requirements for Buildings. This appendix provides a tool for the use of jurisdictions in establishing a policy for determining fire-flow requirements in accordance with IFC Section 507.3. The determination of required fire flow is not an exact science, but having some level of information provides a consistent way of choosing the appropriate fire flow for buildings throughout a jurisdiction. The primary tool used in this appendix is a table which presents fire flows based on construction type and building area based on the correlation of the Insurance Services Office (ISO) method and the construction types used in the *International Building Code*. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

Appendix C Fire Hydrant Locations and Distribution. This appendix focuses on the location and spacing of fire hydrants which are important to the success of fire-fighting operations. The difficulty with determining the spacing of fire hydrants is that every situation is unique and has unique challenges. Finding one methodology for determining hydrant spacing is difficult. This particular appendix gives one methodology based on the required fire flow that fire departments can work with to set a policy for hydrant distribution around new buildings and facilities in conjunction with IFC Section 507.5. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

Appendix D Fire Apparatus Access Roads. This appendix contains more detailed elements for use with the basic access requirements found in IFC Section 503 which gives some minimum criteria, such as a maximum length of 150 feet and a minimum width of 20 feet, but in many cases does not state specific criteria. This appendix, like Appendices B and C, is a tool for jurisdictions looking for guidance in establishing access requirements and includes criteria for multiple-family residential developments, large one- and two-family subdivisions, specific examples for various types of turnarounds for fire department apparatus and parking regulatory signage. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

Appendix E Hazard Categories. This appendix contains guidance for designers, engineers, architects, code officials, plans reviewers and inspectors in the classifying of hazardous materials so that proposed designs can be evaluated intelligently and accurately. The descriptive materials and explanations of hazardous materials and how to report and evaluate them on a Material Safety Data Sheet that are contained in this appendix are intended to be instructional as well as informative. Note that this appendix is for information purposes and is not intended for adoption.

Appendix F Hazard Ranking. The information in this appendix is intended to be a companion to the specific requirements of Chapters 28 through 44 which regulate the storage, handling and use of all hazardous materials classified as either physical or health hazards. These materials pose diverse hazards, including instability, reactivity, flammability, oxidizing potential or toxicity; therefore, identifying them by hazard ranking is essential. This appendix lists the various hazardous materials categories that are defined in the code, along with the NFPA 704 hazard ranking for each. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

Appendix G Cryogenic Fluids—Weight and Volume Equivalents. This appendix gives the fire code official and design professional a ready reference tool for the conversion of the liquid weight and volume of cryogenic fluid to their corresponding volume of gas and vice versa and is a companion to the provisions of Chapter 32 of the code. Note that this appendix is for information purposes and is not intended for adoption.

Appendix H Hazardous Materials Management Plan (HMMP) and Hazardous Materials Inventory Statement (HMIS) Instructions. This new IFC appendix is intended to assist businesses in establishing a Hazardous Materials Management Plan (HMMP) and Hazardous Materials Inventory Statement (HMIS) based on the classification and quantities of materials that would be found on site in storage and/or use. The sample forms and available Material Safety Data Sheets (MSDS) provide the basis for the evaluations. It is also a companion to IFC Sections 407.5 and 407.6 which provide the requirement that the HMIS and HMMP be submitted when required by the fire code official. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

Appendix I Fire Protection Systems—Unsafe Conditions. The purpose of this new IFC appendix, which was developed by the ICC Hazard Abatement in Existing Buildings Committee, is to provide the fire code official with a list of conditions that are readily identifiable by the inspector during the course of an inspection utilizing the *International Fire Code*. The specific conditions identified in this appendix are primarily derived from applicable NFPA standards and pose a hazard to the proper operation of the respective systems. While these do not represent all of the conditions that pose a hazard or otherwise may impair the proper operation of fire protection systems, their identification in this adoptable appendix will provide a more direct path for enforcement by the fire

code official. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

Appendix J Emergency Responder Radio Coverage. This new IFC Appendix provides design, installation, testing and maintenance requirements for the emergency responder communications facilities where required by new IFC Section 510. Included are requirements for system performance, primary and secondary power supplies, signal boosters, radio frequencies, installer qualifications, acceptance testing and system maintenance. Note that the provisions contained in this appendix are not mandatory unless specifically referenced in the adopting ordinance (see sample ordinance on page xiii).

ORDINANCE

The *International Codes* are designed and promulgated to be adopted by reference by ordinance. Jurisdictions wishing to adopt the 2009 *International Fire Code* as an enforceable set of regulations for the safeguarding of life and property from fire and explosion hazards arising from the storage, handling and use of hazardous substances, materials and devices, and from conditions hazardous to life or property in the occupancy of buildings and premises should ensure that certain factual information is included in the adopting ordinance at the time adoption is being considered by the appropriate governmental body. The following sample adoption ordinance addresses several key elements of a code adoption ordinance, including the information required for insertion into the code text.

SAMPLE ORDINANCE FOR ADOPTION OF THE *INTERNATIONAL FIRE CODE* ORDINANCE NO. _____

An ordinance of the [NAME OF JURISDICTION] adopting the 2009 edition of the *International Fire Code*, regulating and governing the safeguarding of life and property from fire and explosion hazards arising from the storage, handling and use of hazardous substances, materials and devices, and from conditions hazardous to life or property in the occupancy of buildings and premises in the [NAME OF JURISDICTION]; providing for the issuance of permits and collection of fees therefor; repealing Ordinance No. _____ of the [NAME OF JURISDICTION] and all other ordinances and parts of the ordinances in conflict therewith.

The [GOVERNING BODY] of the [NAME OF JURISDICTION] does ordain as follows:

Section 1. That a certain document, three (3) copies of which are on file in the office of the [TITLE OF JURISDICTION'S KEEPER OF RECORDS] of [NAME OF JURISDICTION], being marked and designated as the *International Fire Code*, 2009 edition, including Appendix Chapters [FILL IN THE APPENDIX CHAPTERS BEING ADOPTED] (see *International Fire Code* Section 101.2.1, 2009 edition), as published by the International Code Council, be and is hereby adopted as the Fire Code of the [NAME OF JURISDICTION], in the State of [STATE NAME] regulating and governing the safeguarding of life and property from fire and explosion hazards arising from the storage, handling and use of hazardous substances, materials and devices, and from conditions hazardous to life or property in the occupancy of buildings and premises as herein provided; providing for the issuance of permits and collection of fees therefor; and each and all of the regulations, provisions, penalties, conditions and terms of said Fire Code on file in the office of the [NAME OF JURISDICTION] are hereby referred to, adopted, and made a part hereof, as if fully set out in this ordinance, with the additions, insertions, deletions and changes, if any, prescribed in Section 2 of this ordinance.

Section 2. That the following sections are hereby revised:

Section 101.1. Insert: [NAME OF JURISDICTION]

Section 109.3. Insert: [OFFENSE, DOLLAR AMOUNT, NUMBER OF DAYS]

Section 111.4. Insert: [DOLLAR AMOUNT IN TWO LOCATIONS]

Section 3. That the geographic limits referred to in certain sections of the 2009 *International Fire Code* are hereby established as follows:

Section 3404.2.9.6.1 (geographic limits in which the storage of Class I and Class II liquids in above-ground tanks outside of buildings is prohibited): [JURISDICTION TO SPECIFY]

Section 3406.2.4.4 (geographic limits in which the storage of Class I and Class II liquids in above-ground tanks is prohibited): [JURISDICTION TO SPECIFY]

Section 3506.2 (geographic limits in which the storage of flammable cryogenic fluids in stationary containers is prohibited): [JURISDICTION TO SPECIFY]

Section 3804.2 (geographic limits in which the storage of liquefied petroleum gas is restricted for the protection of heavily populated or congested areas): [JURISDICTION TO SPECIFY]

Section 4. That Ordinance No. _____ of [NAME OF JURISDICTION] entitled [FILL IN HERE THE COMPLETE TITLE OF THE ORDINANCE OR ORDINANCES IN EFFECT AT THE PRESENT TIME SO THAT THEY WILL BE REPEALED BY SPECIFIC REFERENCE] and all other ordinances or parts of ordinances in conflict herewith are hereby repealed.

Section 5. That if any section, subsection, sentence, clause or phrase of this ordinance is, for any reason, held to be unconstitutional, such decision shall not affect the validity of the remaining portions of this ordinance. The [GOVERNING BODY] hereby declares that it

would have passed this ordinance, and each section, subsection, clause or phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses and phrases be declared unconstitutional.

Section 6. That nothing in this ordinance or in the Fire Code hereby adopted shall be construed to affect any suit or proceeding impending in any court, or any rights acquired, or liability incurred, or any cause or causes of action acquired or existing, under any act or ordinance hereby repealed as cited in Section 4 of this ordinance; nor shall any just or legal right or remedy of any character be lost, impaired or affected by this ordinance.

Section 7. That the [JURISDICTION'S KEEPER OF RECORDS] is hereby ordered and directed to cause this ordinance to be published. (An additional provision may be required to direct the number of times the ordinance is to be published and to specify that it is to be in a newspaper in general circulation. Posting may also be required.)

Section 8. That this ordinance and the rules, regulations, provisions, requirements, orders and matters established and adopted hereby shall take effect and be in full force and effect [TIME PERIOD] from and after the date of its final passage and adoption.

TABLE OF CONTENTS

CHAPTER 1 SCOPE AND ADMINISTRATION ... 1	316 Hazards to Fire Fighters 40
PART 1—GENERAL PROVISIONS 1	317 Laundry Carts 40
Section	
101 Scope and General Requirements 1	
102 Applicability 1	
PART 2—ADMINISTRATIVE PROVISIONS 2	CHAPTER 4 EMERGENCY PLANNING AND PREPAREDNESS 41
103 Department of Fire Prevention 2	Section
104 General Authority and Responsibilities 2	401 General 41
105 Permits 4	402 Definitions 41
106 Inspections 11	403 Public Assemblages and Events 41
107 Maintenance 11	404 Fire Safety and Evacuation Plans 42
108 Board of Appeals 11	405 Emergency Evacuation Drills 43
109 Violations 12	406 Employee Training and Response Procedures . . . 44
110 Unsafe Buildings 12	407 Hazard Communication 44
111 Stop Work Order 13	408 Use and Occupancy-related Requirements 44
112 Service Utilities 13	CHAPTER 5 FIRE SERVICE FEATURES 49
113 Fees 13	Section
CHAPTER 2 DEFINITIONS 15	501 General 49
Section	502 Definitions 49
201 General 15	503 Fire Apparatus Access Roads 49
202 General Definitions 15	504 Access to Building Openings and Roofs 50
CHAPTER 3 GENERAL REQUIREMENTS 33	505 Premises Identification 50
Section	506 Key Boxes 51
301 General 33	507 Fire Protection Water Supplies 51
302 Definitions 33	508 Fire Command Center 51
303 Asphalt Kettles 33	509 Fire Protection Equipment Identification and Access 52
304 Combustible Waste Material 33	510 Emergency Responder Radio Coverage 52
305 Ignition Sources 34	CHAPTER 6 BUILDING SERVICES AND SYSTEMS 53
306 Motion Picture Projection Rooms and Film 34	Section
307 Open Burning, Recreational Fires and Portable Outdoor Fireplaces 35	601 General 53
308 Open Flames 35	602 Definitions 53
309 Powered Industrial Trucks and Equipment 37	603 Fuel-fired Appliances 54
310 Smoking 37	604 Emergency and Standby Power Systems 56
311 Vacant Premises 38	605 Electrical Equipment, Wiring and Hazards 58
312 Vehicle Impact Protection 39	606 Mechanical Refrigeration 59
313 Fueled Equipment 39	607 Elevator Recall and Maintenance 61
314 Indoor Displays 39	608 Stationary Storage Battery Systems 62
315 Miscellaneous Combustible Materials Storage . . 39	609 Commercial Kitchen Hoods 63

TABLE OF CONTENTS

CHAPTER 7 FIRE-RESISTANCE-RATED CONSTRUCTION 65

Section

701 General 65

702 Definitions 65

703 Fire-resistance-rated Construction 65

704 Floor Openings and Shafts 66

CHAPTER 8 INTERIOR FINISH, DECORATIVE MATERIALS AND FURNISHINGS..... 67

Section

801 General 67

802 Definitions 67

803 Interior Wall and Ceiling Finish and Trim in Existing Buildings 67

804 Interior Wall and Ceiling Trim in New and Existing Buildings 69

805 Upholstered Furniture and Mattresses in New and Existing Buildings 70

806 Decorative Vegetation in New and Existing Buildings 72

807 Decorative Materials Other Than Decorative Vegetation in New and Existing Buildings ... 73

808 Furnishings Other than Upholstered Furniture and Mattresses or Decorative Materials in New and Existing Buildings 74

CHAPTER 9 FIRE PROTECTION SYSTEMS..... 75

Section

901 General 75

902 Definitions 76

903 Automatic Sprinkler Systems 79

904 Alternative Automatic Fire-extinguishing Systems 84

905 Standpipe Systems 87

906 Portable Fire Extinguishers 89

907 Fire Alarm and Detection Systems 91

908 Emergency Alarm Systems 101

909 Smoke Control Systems 101

910 Smoke and Heat Vents 107

911 Explosion Control 109

912 Fire Department Connections 109

913 Fire Pumps 111

914 Fire Protection Based on Special Detailed Requirements of Use and Occupancy. 111

CHAPTER 10 MEANS OF EGRESS 115

Section

1001 Administration 115

1002 Definitions 115

1003 General Means of Egress 116

1004 Occupant Load 117

1005 Egress Width 119

1006 Means of Egress Illumination 119

1007 Accessible Means of Egress 120

1008 Doors, Gates and Turnstiles 122

1009 Stairways 128

1010 Ramps 131

1011 Exit Signs 132

1012 Handrails 133

1013 Guards 134

1014 Exit Access 135

1015 Exit and Exit Access Doorways 136

1016 Exit Access Travel Distance 138

1017 Aisles 138

1018 Corridors 139

1019 Egress Balconies 140

1020 Exits 141

1021 Number of Exits and Continuity 141

1022 Exit Enclosures 142

1023 Exit Passageways 144

1024 Luminous Egress Path Markings 144

1025 Horizontal Exits 145

1026 Exterior Exit Ramps and Stairways 146

1027 Exit Discharge 147

1028 Assembly 148

1029 Emergency Escape and Rescue 152

1030 Maintenance of the Means of Egress 153

CHAPTER 11 AVIATION FACILITIES..... 155

Section

1101 General 155

1102 Definitions 155

1103 General Precautions 155

1104 Aircraft Maintenance 155

1105 Portable Fire Extinguishers 156

1106 Aircraft Fueling 156

1107 Helistops and Heliports 161

CHAPTER 12 DRY CLEANING 163

Section

1201 General 163

1202 Definitions 163

1203 Classifications 163

1204 General Requirements 163

1205 Operating Requirements 164

1206 Spotting and Pretreating 164

1207 Dry Cleaning Systems 165

1208 Fire Protection 165

CHAPTER 13 COMBUSTIBLE DUST-PRODUCING OPERATIONS 167

Section

1301 General 167

1302 Definitions 167

1303 Precautions 167

1304 Explosion Protection 167

CHAPTER 14 FIRE SAFETY DURING CONSTRUCTION AND DEMOLITION 169

Section

1401 General 169

1402 Definitions 169

1403 Temporary Heating Equipment 169

1404 Precautions Against Fire 169

1405 Flammable and Combustible Liquids 169

1406 Flammable Gases 170

1407 Explosive Materials 170

1408 Owner’s Responsibility for Fire Protection 170

1409 Fire Reporting 170

1410 Access for Fire Fighting 170

1411 Means of Egress 170

1412 Water Supply for Fire Protection 170

1413 Standpipes 170

1414 Automatic Sprinkler System 171

1415 Portable Fire Extinguishers 171

1416 Motorized Equipment 171

1417 Safeguarding Roofing Operations 171

CHAPTER 15 FLAMMABLE FINISHES 173

Section

1501 General 173

1502 Definitions 173

1503 Protection of Operations 174

1504 Spray Finishing 175

1505 Dipping Operations 179

1506 Powder Coating 180

1507 Electrostatic Apparatus 181

1508 Organic Peroxides and Dual-component Coatings 182

1509 Indoor Manufacturing of Reinforced Plastics 182

1510 Floor Surfacing and Finishing Operations 183

CHAPTER 16 FRUIT AND CROP RIPENING ... 185

Section

1601 General 185

1602 Definitions 185

1603 Ethylene Gas 185

1604 Sources of Ignition 185

1605 Combustible Waste 185

1606 Ethylene Generators 185

1607 Warning Signs 185

CHAPTER 17 FUMIGATION AND THERMAL INSECTICIDAL FOGGING 187

Section

1701 General 187

1702 Definitions 187

1703 Fire Safety Requirements 187

CHAPTER 18 SEMICONDUCTOR FABRICATION FACILITIES. 189

Section

1801 General 189

1802 Definitions 189

1803 General Safety Provisions 189

1804 Storage 193

1805 Use and Handling 194

CHAPTER 19 LUMBER YARDS AND WOODWORKING FACILITIES... 199

Section

1901 General 199

1902 Definitions 199

1903 General Requirements 199

1904 Fire Protection 199

1905 Plywood, Veneer and Composite Board Mills 200

1906 Log Storage Areas 200

TABLE OF CONTENTS

1907 Storage of Wood Chips and Hogged Material
Associated with Timber and Lumber
Production Facilities 200

1908 Storage and Processing of Wood Chips,
Hogged Material, Fines, Compost and
Raw Product Associated with Yard
Waste and Recycling Facilities 200

1909 Exterior Storage of Finished
Lumber Products 201

**CHAPTER 20 MANUFACTURE OF
ORGANIC COATINGS 203**

Section

2001 General 203

2002 Definitions 203

2003 General Precautions 203

2004 Electrical Equipment and Protection 203

2005 Process Structures 204

2006 Process Mills and Kettles 204

2007 Process Piping 204

2008 Raw Materials in Process Areas 205

2009 Raw Materials and Finished Products 205

CHAPTER 21 INDUSTRIAL OVENS 207

Section

2101 General 207

2102 Definitions 207

2103 Location 207

2104 Fuel Piping 207

2105 Interlocks 207

2106 Fire Protection 208

2107 Operation and Maintenance 208

**CHAPTER 22 MOTOR FUEL-DISPENSING
FACILITIES AND REPAIR
GARAGES 209**

Section

2201 General 209

2202 Definitions 209

2203 Location of Dispensing Devices 209

2204 Dispensing Operations 210

2205 Operational Requirements 211

2206 Flammable and Combustible Liquid Motor
Fuel-dispensing Facilities 212

2207 Liquefied Petroleum Gas Motor
Fuel-dispensing Facilities 216

2208 Compressed Natural Gas Motor
Fuel-dispensing Facilities 217

2209 Hydrogen Motor Fuel-dispensing
and Generation Facilities 218

2210 Marine Motor Fuel-dispensing Facilities 221

2211 Repair Garages 223

**CHAPTER 23 HIGH-PILED
COMBUSTIBLE STORAGE 227**

Section

2301 General 227

2302 Definitions 227

2303 Commodity Classification 228

2304 Designation of High-piled Storage Areas 230

2305 Housekeeping and Maintenance 230

2306 General Fire Protection and
Life Safety Features 232

2307 Solid-piled and Shelf Storage 234

2308 Rack Storage 234

2309 Automated Storage 235

2310 Specialty Storage 235

**CHAPTER 24 TENTS AND OTHER
MEMBRANE STRUCTURES 237**

Section

2401 General 237

2402 Definitions 237

2403 Temporary Tents and Membrane
Structures 237

2404 Temporary and Permanent Tents
and Membrane Structures 239

**CHAPTER 25 TIRE REBUILDING
AND TIRE STORAGE 243**

Section

2501 General 243

2502 Definitions 243

2503 Tire Rebuilding 243

2504 Precautions Against Fire 243

2505 Outdoor Storage 243

2506 Fire Department Access 244

2507 Fencing 244

2508 Fire Protection 244

2509 Indoor Storage Arrangement 244

**CHAPTER 26 WELDING AND
OTHER HOT WORK 245**

Section

2601 General 245

2602 Definitions 245

2603	General Requirements	245	CHAPTER 31 CORROSIVE MATERIALS 291
2604	Fire Safety Requirements	246	Section
2605	Gas Welding and Cutting	247	3101 General 291
2606	Electric Arc Hot Work	247	3102 Definitions 291
2607	Calcium Carbide Systems	247	3103 General Requirements 291
2608	Acetylene Generators	247	3104 Storage 291
2609	Piping Manifolds and Hose Systems for Fuel Gases and Oxygen	248	3105 Use 291
CHAPTER 27 HAZARDOUS MATERIALS— GENERAL PROVISIONS 249			CHAPTER 32 CRYOGENIC FLUIDS 293
Section			Section
2701	General	249	3201 General 293
2702	Definitions	251	3202 Definitions 293
2703	General Requirements	253	3203 General Requirements 293
2704	Storage	268	3204 Storage 295
2705	Use, Dispensing and Handling	271	3205 Use and Handling 296
CHAPTER 28 AEROSOLS 277			CHAPTER 33 EXPLOSIVES AND FIREWORKS 299
Section			Section
2801	General	277	3301 General 299
2802	Definitions	277	3302 Definitions 302
2803	Classification of Aerosol Products	277	3303 Record Keeping and Reporting 305
2804	Inside Storage of Aerosol Products	277	3304 Explosive Materials Storage and Handling 305
2805	Outside Storage	279	3305 Manufacture, Assembly and Testing of Explosives, Explosive Materials and Fireworks 312
2806	Retail Display	280	3306 Small Arms Ammunition 314
2807	Manufacturing Facilities	281	3307 Blasting 316
CHAPTER 29 COMBUSTIBLE FIBERS 283			3308 Fireworks Display 317
Section			3309 Temporary Storage of Consumer Fireworks 318
2901	General	283	CHAPTER 34 FLAMMABLE AND COMBUSTIBLE LIQUIDS 319
2902	Definitions	283	Section
2903	General Precautions	283	3401 General 319
2904	Loose Fiber Storage	283	3402 Definitions 319
2905	Baled Storage	284	3403 General Requirements 320
CHAPTER 30 COMPRESSED GASES 285			3404 Storage 324
Section			3405 Dispensing, Use, Mixing and Handling 344
3001	General	285	3406 Special Operations 349
3002	Definitions	285	CHAPTER 35 FLAMMABLE GASES AND FLAMMABLE CRYOGENIC FLUIDS 359
3003	General Requirements	285	Section
3004	Storage of Compressed Gases	289	3501 General 359
3005	Use and Handling of Compressed Gases	289	3502 Definitions 359
3006	Medical Gas Systems	290	
3007	Compressed Gases Not Otherwise Regulated	290	

TABLE OF CONTENTS

3503 General Requirements 359
3504 Storage 360
3505 Use 360
3506 Flammable Cryogenic Fluids 360
3507 Metal Hydride Storage Systems 362

CHAPTER 36 FLAMMABLE SOLIDS 365

Section

3601 General 365
3602 Definitions 365
3603 General Requirements 365
3604 Storage 365
3605 Use 365
3606 Magnesium 365

CHAPTER 37 HIGHLY TOXIC AND TOXIC MATERIALS 369

Section

3701 General 369
3702 Definitions 369
3703 Highly Toxic and Toxic Solids and Liquids 370
3704 Highly Toxic and Toxic Compressed Gases 371
3705 Ozone Gas Generators 375

CHAPTER 38 LIQUEFIED PETROLEUM GASES 377

Section

3801 General 377
3802 Definitions 377
3803 Installation of Equipment 377
3804 Location of LP-gas Containers 378
3805 Prohibited Use of LP-gas 379
3806 Dispensing and Overfilling 379
3807 Safety Precautions and Devices 379
3808 Fire Protection 379
3809 Storage of Portable LP-gas Containers
Awaiting Use or Resale 379
3810 LP-gas Containers Not in Service 381
3811 Parking and Garaging 381

CHAPTER 39 ORGANIC PEROXIDES 383

Section

3901 General 383
3902 Definitions 383
3903 General Requirements 383
3904 Storage 383

3905 Use 385

CHAPTER 40 OXIDIZERS, OXIDIZING GASES AND OXIDIZING CRYOGENIC FLUIDS 387

Section

4001 General 387
4002 Definitions 387
4003 General Requirements 387
4004 Storage 388
4005 Use 390
4006 Liquid Oxygen in Home Health Care 390

CHAPTER 41 PYROPHORIC MATERIALS 393

Section

4101 General 393
4102 Definitions 393
4103 General Requirements 393
4104 Storage 393
4105 Use 394

CHAPTER 42 PYROXYLIN (CELLULOSE NITRATE) PLASTICS 395

Section

4201 General 395
4202 Definitions 395
4203 General Requirements 395
4204 Storage and Handling 395

CHAPTER 43 UNSTABLE (REACTIVE) MATERIALS 397

Section

4301 General 397
4302 Definitions 397
4303 General Requirements 397
4304 Storage 398
4305 Use 398

CHAPTER 44 WATER-REACTIVE SOLIDS AND LIQUIDS 399

Section

4401 General 399
4402 Definitions 399
4403 General Requirements 399
4404 Storage 399
4405 Use 400

CHAPTER 45 MARINAS 401

Section
 4501 Scope 401
 4502 Definitions 401
 4503 General Precautions..... 401
 4504 Fire Protection Equipment 401
 4505 Marine Motor Fuel-dispensing Facilities..... 402

CHAPTER 46 CONSTRUCTION REQUIREMENTS FOR EXISTING BUILDINGS..... 403

Section
 4601 General..... 403
 4602 Definitions 403
 4603 Fire Safety Requirements for Existing Buildings 403
 4604 Means of Egress for Existing Buildings 407
 4605 Requirements for Outdoor Operations..... 412

CHAPTER 47 REFERENCED STANDARDS..... 413

APPENDIX A BOARD OF APPEALS 423

Section
 A101 General..... 423

APPENDIX B FIRE-FLOW REQUIREMENTS FOR BUILDINGS 425

Section
 B101 General..... 425
 B102 Definitions 425
 B103 Modifications..... 425
 B104 Fire-flow Calculation Area..... 425
 B105 Fire-flow Requirements for Buildings 425
 B106 Referenced Standards 425

APPENDIX C FIRE HYDRANT LOCATIONS AND DISTRIBUTION..... 427

Section
 C101 General..... 427
 C102 Location 427
 C103 Number of Fire Hydrants 427
 C104 Consideration of Existing Fire Hydrants 427
 C105 Distribution of Fire Hydrants 427

APPENDIX D FIRE APPARATUS ACCESS ROADS 429

Section
 D101 General..... 429
 D102 Required Access 429

D103 Minimum Specifications 429
 D104 Commercial and Industrial Developments..... 430
 D105 Aerial Fire Apparatus Access Roads 430
 D106 Multiple-family Residential Developments..... 430
 D107 One- or Two-family Residential Developments 431
 D108 Referenced Standards 431

APPENDIX E HAZARD CATEGORIES..... 433

Section
 E101 General..... 433
 E102 Hazard Categories 433
 E103 Evaluation of Hazards..... 437
 E104 Referenced Standards 438

APPENDIX F HAZARD RANKING..... 439

Section
 F101 General..... 439
 F102 Referenced Standards 439

APPENDIX G CRYOGENIC FLUIDS—WEIGHT AND VOLUME EQUIVALENTS 441

Section
 G101 General..... 441

APPENDIX H HAZARDOUS MATERIALS MANAGEMENT PLAN (HMMP) AND HAZARDOUS MATERIALS INVENTORY STATEMENT (HMIS) INSTRUCTIONS 443

Section
 H101 HMMP 443
 H102 HMIS 443
 H103 Emergency Plan..... 444
 H104 Referenced Standards 444

APPENDIX I FIRE PROTECTION SYSTEMS—NONCOMPLIANT CONDITIONS..... 451

Section
 I101 Noncompliant Conditions 451
 I102 Referenced Standards 452

APPENDIX J EMERGENCY RESPONDER RADIO COVERAGE..... 453

Section
 J101 General..... 453
 J102 Definitions 453

TABLE OF CONTENTS

J103 Technical Requirements 453
J104 Referenced Standards 454
INDEX..... 455