SMOKE DETECTOR SENSITIVITY TEST REPORT
Date: ______________ Page ___ of ___

Name of Facility: __ Phone: _________________
Address: _________________________________ City: _________________ State: ___ Zip:______
Name of Company Performing Test: ___
Name of Technician Performing Test: __
Test Method Used: ___
Tester Make/Model No.: __________________________ Serial No.: ________ Date Calibrated: ____
	ID#
	Brand/Model
	Location
	Listed sensitivity range
	Tested sensitivity
	P = Pass

F = Fail
	Detector recalibrated or replaced?

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

SMOKE DETECTOR SENSITIVITY TEST REPORT

Date: October 30, 2008 Page 1 of 4
Name of Facility: Any Town Nursing Home Phone: 612-555-7777
Address: 8888 Loveland Avenue City: Somewhere State: MN Zip: 56000

Name of Company Performing Test: XYZ Alarm Company
Name of Technician Performing Test: J Fenster Ferdie
Test Method Used: Calibrated test method
Tester Make/Model No.: ABC/556677 Serial No.: 44A1977B48 Date Calibrated: 10/23/08
	ID#
	Brand/Model
	Location
	Listed sensitivity range
	Tested sensitivity
	P = Pass

F = Fail
	Detector recalibrated or replaced?

	83

	FGH/123

	First Floor, West Wing by Resident Room 112
	0.80-1.50

	1.80

	F

	Recalibrated

	84
	FGH/123
	First Floor, West Wing by Resident Room 122
	0.80-1.50
	0.98
	P
	

	85
	FGH/123
	First Floor, West Wing Dayroom
	0.80-1.50
	2.43
	F
	Replaced

	91
	FGH/123
	First Floor, East Wing by Resident Room 132
	0.80-1.50
	1.80
	F
	Replaced

	92
	FGH/123
	First Floor, East Wing by Resident Room 142
	0.80-1.50
	0.98
	P
	

	93
	FGH/123
	First Floor, East Wing Dayroom
	0.80-1.50
	2.55
	F
	Replaced

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

January 2, 2009

