
MANUAL – MAINTENANCE, TESTING AND INSPECTION RECOMMENDATIONS

Fire, Smoke and Control Dampers

v100 – Issue Date: 04/02/15
© 2015 Price Industries Limited. All rights reserved.

FIRE, SMOKE AND CONTROL DAMPERS
TABLE OF CONTENTS

Maintenance, Testing and Inspection Recommendations

Recommended Maintenance Schedule..........................1

Purpose...1

Background...2

Commissioning or Acceptance Testing...........................2

Continuous Inspection, Testing and Maintenance...........3

References...5

Recommended Replacement Parts................................5

1

FIRE, SMOKE AND CONTROL DAMPERS
MAINTENANCE, TESTING AND INSPECTION RECOMMENDATIONS

ehpricesales.com | FIRE, SMOKE AND CONTROL DAMPERS - Manual

Recommended Maintenance Schedule

RELATED PRODUCTS:

All model FSD, SSD, FDD, FD, CCD, BDD, CFS and CD dampers.

INITIALLY

•	 Appropriately commission or acceptance test all building
systems. Verify and document that all systems operate
satisfactorily and perform their appropriate functions per
the building’s design and that all Fire and Smoke Dampers
are properly installed and perform as intended.

EVERY SIX MONTHS

•	 Cycle Test (open and closed) all motorized
Fire and Smoke Dampers

•	 Test all dedicated smoke control systems

EVERY TWELVE MONTHS

•	 Test all non dedicated smoke control systems

•	 Test operation of all motorized Air Control Dampers.

EVERY TWO YEARS

•	 Visually inspect all Fire Dampers, Ceiling Radiation Dampers,
Smoke Dampers, and Combination Fire/Smoke Dampers

EVERY FOUR YEARS

•	 Manually operate (open and close) all fusible link operated
Fire Dampers and Ceiling Radiation Dampers

No routine preventive maintenance is required unless one of the above
periodic Inspections or tests identifies the need for maintenance.

Purpose
Fire Dampers, Smoke Dampers, Combination Fire/Smoke Dampers,
Ceiling Radiation Dampers and any other type of damper that
performs a safety function in building’s Fire Protection or Life-Safety
System must work properly at the appropriate time during a fire or
smoke emergency. This could be years after their installation and
initial testing. Everyone agrees that periodic inspection performance
testing, and maintenance are required to assure that these dampers
function as intended when required in an emergency. A number
of codes, standards, regulatory and manufacturer’s publications
have been issued recommending testing and maintenance
intervals as well as testing and maintenance procedures.

The purpose of this document is to bring the more significant of
these recommendations together and to provide guidance for a
building owner to develop appropriate periodic and continuing
inspection, testing and maintenance processes for all Fire and
Life-Safety related dampers installed in a building. This document
puts more emphasis on life safety equipment, but the air control
equipment also needs to be inspected at regular intervals. It is
suggested that motor operated dampers be inspected during
every other inspection of motorized Fire and Smoke Dampers.

2

FIRE, SMOKE AND CONTROL DAMPERS
MAINTENANCE, TESTING AND INSPECTION RECOMMENDATIONS

FIRE, SMOKE AND CONTROL DAMPERS - Manual | ehpricesales.com

Background
Fire and Smoke Dampers are designed to perform a number of fire
and life-safety functions in a building’s HVAC and/or Smoke Control
System. Generally, Fire and Ceiling Radiation Dampers are designed
to close and prevent the spread of fire through an opening in a fire
resistive barrier. Smoke and Combination Fire/Smoke Dampers
generally operate to prevent the spread of smoke by closing to stop
airflow, opening to exhaust smoke, or by opening or closing to create
pressure differences which contain or control the spread of smoke.

Underwriters Laboratories (UL/ULC) has developed and maintains
standards for the testing qualification and appropriate labelling of
Fire Dampers (UL555/ULC S-112) Smoke and Combination Fire/
Smoke Dampers (UL555S/ULC S-112.1) and Ceiling Radiation
Dampers (UL555C). Manufacturers of these dampers who
have complied with these UL requirements offer appropriately
tested, qualified, and labelled dampers for installation where
required in HVAC and Engineered Smoke Control Systems.

Building Codes and several NFPA and ASHRAE standards identify
where Fire and Smoke Dampers are required to be installed in a
building’s HVAC and/or Smoke Control System. Architects and design
engineers usually incorporate code required dampers in their building
designs but also may incorporate additional requirements depending
on a building’s specific purpose and intended function. Most building
codes allow architects and engineers to demonstrate that a designed
system will provide all needed fire and life-safety functions even though
it may not include all code mandated features (such as dampers).

Commissioning or Acceptance Testing
The term commissioning is used to define a process in which
all aspects of a new building are started, run, checked out, and
shown to be operating as intended by the building’s design.
Ensuring that a building’s mechanical systems, its HVAC System,
and any smoke control or other life-safety related systems operate
properly (including all Fire and Life-Safety Related Dampers),
and documenting their proper operation is the aim of the
commissioning process. This process is also called acceptance.

ASHRAE and NFPA have developed guidelines and procedures
to Acceptance Testing of Commissioning of HVAC Smoke
Control and other Fire Life-Safety Related Systems

Commissioning a building establishes a point for the beginning of a
periodic testing and maintenance program for Fire-Life Safety Related
Dampers. If a building has not been appropriately commissioned
all systems including all dampers must be demonstrated to be
operating properly before beginning a continuing testing and
maintenance program. It is also extremely important that proper
operation of all systems and components be documented to
establish a point from which to begin any damper testing and
maintenance program. ASHRAE and NFPA recommendations
for appropriate documentation should be followed.

3

FIRE, SMOKE AND CONTROL DAMPERS
MAINTENANCE, TESTING AND INSPECTION RECOMMENDATIONS

ehpricesales.com | FIRE, SMOKE AND CONTROL DAMPERS - Manual

Continuous Inspection, Testing, and Maintenance
Fire Life-Safety Related Dampers that are properly applied
equipped with the appropriate UL Labels are appropriately
installed, and demonstrated to function as intended through
a building commissioning process should require no
specific preventive maintenance. The procedures hereinafter
discussed are intended to ensure that nothing interferes with
a damper’s proper operation and to identify and eliminate a
number of potential situations, which could so interfere.

Generally there are two distinctly separate types of Fire and Smoke
Dampers:

•	 Fusible Link Operated Dampers: Fire Dampers and Ceiling
Radiation Dampers are usually held in an open position by a
fusible link which is designed to melt at a certain temperature,
allowing gravity or springs to close the damper. These dampers
then remain closed until reopened manually, requiring a new
fusible link to be installed. Some of these dampers incorporate
a latch to hold them in the closed position, others do not.

•	 Motor Operated Dampers: Smoke Dampers and Combination
Fire-Smoke Dampers are most often motor operated. An
electric or pneumatic actuator is incorporated as part of the
damper assembly. This actuator, responding to control signals
from devices such as a high temperature thermostat, a smoke
detector, a buildings Fire Control Command Center, a sprinkler
water flow switch, or possibly other such devices will position
the damper open or closed allowing it to execute its appropriate
function during periods of normal or emergency operation.

CYCLE TEST EACH MOTOR OPERATED DAMPER
AT LEAST ONCE EVERY SIX MONTHS

All Smoke and Combination Fire/Smoke Dampers equipped
with electric or pneumatic actuators should be cycled open and
closed periodically. This may occur in normal system operation
if systems are regularly shut down (i.e. daily or weekly) and if
the motorized fire and smoke dampers are arranged to shut
or cycle when their corresponding system is shut down.

In any event, a procedure should be established to cycle
all motorized fire and smoke dampers a minimum of
once every six months. This will verify that each damper
is operational and prevent the remote possibility that a
damper actuator continuously actuated for long periods of
time loses its ability to close when signaled to do so.

This six months check of all motorized Fire and Smoke Dampers
should be accomplished wherever possible by simulating
an actual fire emergency. Operation of dampers with remote
positioning indication can be verified by observing the remote
position indication. In the absence of any remote damper position
indication, the damper actuator (and damper where appropriate)
shall be observed, as it is cycled open or closed. As all damper and
actuator manufacturers require this periodic testing, appropriate
records should be maintained documenting that each damper
has been cycle tested a minimum of once every six months.

TESTING OF SMOKE CONTROL SYSTEMS

NFPA 92A (Standard for Smoke Control Systems Utilizing
Barriers and Pressure Differences) mandates the following:

•	 The smoke control system shall be operated for each
control sequence in the current design criteria.

•	 Operation of the correct outputs for each
given input shall be verified.

•	 Where standby power is provided test shall also
be conducted under standby power.

•	 Dedicated systems shall be tested at least semi annually.

•	 Non dedicated systems shall be tested at least annually.

Dedicated Systems are Smoke Control Systems that have
no function other than providing smoke control, such as a
Stairwell Pressurization System. The Previously discussed
requirement for every six month (semi annual) cycle testing of
all motor operated fire smoke dampers should be part of the
semi annual testing of any Dedicated Smoke Control System.

Non Dedicated Systems are Smoke Control Systems that utilize
part or all of a building’s HVAC system to perform smoke control
functions during a fire emergency such as a zoned smoke control
system. Motorized Fire and Smoke Dampers that are part of any
Non Dedicated Smoke Control System must be cycle tested every
six months. lf these systems are only tested on an annual basis,
provisions must also be made to cycle test all associated motorized
fire smoke dampers on a six month or semi annual basis.

INSPECT ALL FUSIBLE LINK OPERATED DAMPERS AT LEAST
EVERY TWO YEARS AND OPERATE THEM EVERY FOUR YEARS

Unlike Motor Operated Dampers Fusible Link Operated Dampers
cannot be cycled open and closed without accessing the
damper and manually removing and reinstalling the fusible link.
As this is an extremely time consuming process, and because
this introduces the possibility the fusible link may be reinstalled
improperly, actual cycling (open and close) of fusible link
operated dampers is recommended only every fourth year.

NFPA 90A (Standard for the Installation of Air-Conditioning and
Ventilating Systems)

•	 Recommends: Each damper should be examined every
2 years to ensure that it is not rusted or blocked, giving
attention to hinges and other moving parts. lt is recommended
that dampers operate with normal system airflow to ensure
that they close and are not held open by the airstream.
Care should be exercised to ensure that such tests are
performed safely and do not cause system damage.

•	 Requires: The following maintenance be performed on
fusible link operated dampers at least every 4 years

	 1. �Fusible links (where applicable) shall be removed.

	 2. �All dampers shall be operated to verify that they close fully.

4

FIRE, SMOKE AND CONTROL DAMPERS
MAINTENANCE, TESTING AND INSPECTION RECOMMENDATIONS

FIRE, SMOKE AND CONTROL DAMPERS - Manual | ehpricesales.com

	 3. �The latch if provided, shall be checked.

	 4. �Moving parts shall be lubricated as necessary

Price recommends that obstructions, dirt build up, and rust,
or corrosion be removed using mild solvents or detergents. If
needed, damper track and blade hinges may be lubricated with
a dry lubricant such as Silicone Spray or TFE Dry Lube.

NOTE: Never use petroleum based lubricant as it will attract
dust and eventually impede a damper’s operation.

During any inspection and testing of fusible link operated
dampers, Price recommends the following.

1. �Caution is advised when a fusible link is tripped or suddenly
released. Gravity or spring operated dampers may slam
closed causing an abrupt interruption of airflow. As this
could cause damage to ductwork, consideration should be
given to conducting these tests without system airflow.

2. �When removing the fusible link to check damper operation
be sure to keep fingers, hands, and any other body
parts out of the blade travel path to prevent injury.

3. ��Check closure springs. If defective contact damper
manufacturer to replacement procedures.

NOTE: Some fire dampers (especially spring operated fire dampers)
may, because of their size and/or location, be difficult or in some
cases impossible to manually open and close. In these instances a
thorough inspection should be made to ensure that nothing would
prohibit the damper from closing. This should include verifying
that the damper has been installed squarely and free from racking
or twisting and that blade channels are free of all obstructions.

ADDITIONAL TESTING, MAINTENANCE AND
INSPECTION RECOMMENDATIONS FROM PRICE

The preceding procedures are strongly endorsed by AMCA
(the Fire and Smoke Damper Manufacturer’s Trade Association)
along with the following additional recommendations.

Conduct a Recommissioning or Acceptance Testing
Program after any renovation or remodelling project

Any remodelling, reconstruction, or other changes to a building-even
those that do not appear to affect a building’s HVAC or Smoke Control
System-can introduce dirt or debris into the system. Dirt or debris is
likely to interfere with proper damper operation. Repeating the original
Acceptance Tests or Commissioning Procedure is recommended to
ensure proper operation of all systems and components including
Fire and Smoke Dampers. In any event appropriate steps must be
taken to make certain any remodelling or reconstruction has not
adversely affected any Fire Protection or Life-Safety System.

All Fire Smoke and Life Safety Related Damper
should be inspected every two years

Previously stated recommendations call for the cycle testing of
all motor operated dampers every six months, the operational

testing of smoke control systems every six to twelve months,
and the physical inspection of all fusible link operated dampers
every two years. No periodic preventive maintenance is required
unless a periodic inspection or test reveals a specific need.

As cycle testing of motor operated dampers does not always require
a visual inspection of the damper (operation can often be verified by
remote indication), the additional requirement of visually inspecting
motor operated dampers every two years is recommended. As part
of the inspection procedure PRICE recommends the following:

•	 Remove any obstructions, dirt, rust, corrosion, or other observed
conditions that could impede proper damper operation. Clean
damper blades and other moving parts if necessary. Use of mild
detergent or solvents is recommended for any required cleaning.

•	 Check linkage between actuator and damper
and tighten or adjust if necessary.

•	 Cause the actuator to operate the damper open and closed.
Operation should be smooth and positive throughout entire
stroke. Verify that damper blades close and open completely.

•	 lf necessary lubricate linkage, bearings and other moveable parts
using a dry lubricant such as silicone spray or TFE Dry Lube to
ensure smooth operation. Never use a petroleum based lubricant
as it will attract dust and eventually impede a damper’s operation.

WHAT IF A FIRE SMOKE DAMPER ACTUATOR
FAILS TO OPERATE PROPERLY?

Actuators supplied as an integral part of any UL Labeled Fire
Smoke Damper are intended to operate properly throughout the
expected design life of the system, however premature failures will
occasionally occur. If, during any test or inspection, a fire smoke
damper actuator fails to operate properly the following steps
should be taken to verify that the actuator, itself, is inoperable:

•	 Verify that appropriate power voltage of pneumatic
air pressure is being supplied to the actuator.

•	 Determine what condition and specific control signal (from
a thermostat, smoke detector, etc) is required to cause
a damper’s operation. Verify that the appropriate control
signal is being generated. If this is impractical disconnect
any system wiring or piping and provide the appropriate
voltages and signals from a separate reliable source. If
the actuator fails to operate it should be replaced.

Any field replacement of a fire smoke damper actuator should
follow the damper manufacturer’s specific instructions for this
procedure. Fire smoke dampers and their installed actuators are
tested and qualified as a unit by UL. The actuators themselves
must also meet specific requirements developed by UL and each
damper manufacturer. PRICE recommends that any actuators
requiring field replacement be obtained from the damper
manufacturer who originally supplied the dampers along with
a detailed procedure for appropriate field replacement: Use of
a similar actuator obtained through local distribution channels
may not provide all appropriate and required features.

5

FIRE, SMOKE AND CONTROL DAMPERS
MAINTENANCE, TESTING AND INSPECTION RECOMMENDATIONS

ehpricesales.com | FIRE, SMOKE AND CONTROL DAMPERS - Manual

APPROPRIATELY RECORD ALL PERIODIC INSPECTIONS, TESTS,
AND ANY MAINTENANCE PERFORMED ON ANY DAMPERS

An appropriate record or log page should be established for each Fire
or Life Safety related damper installed in a building. lt is suggested
that this record page include the damper’s type, manufacturer,
model number, ratings, date installed, date of commissioning and/
or acceptance, location (including system or portion of system it
is serving) and a list of recommended periodic inspections and
testing. Space should also be provided to record observations
made periodic inspection and testing as well as any corrective
actions taken. Any replacement of actuator or other parts or
damper components should be recorded for future reference.

The actual format of any log or record sheet can vary to suit
a particular building’s needs. Development of an appropriate
digital format is encouraged, as this would facilitate
sorting by systems or other means to aid in organizing
and conducting the periodic inspection process.

References
Published by the National Fire Protection Association:

•	 NFPA 90 A Installation of Air-Conditioning and Ventilating Systems

•	 NFPA 92 A Standard for Smoke Control Systems
Using Barriers and Pressure Differences

•	 NFPA 92 B Guide for Smoke Management
Systems in Malls, Atria, and Large Areas

Published by the American Society of Heating Refrigeration
and Air Conditioning Engineers (ASHRAE)

•	 ASHRAE Guideline 5-1994 Commissioning
of Smoke Management Systems

•	 ASHRAE Guideline 1-1996 The HVAC Commissioning Process

Published by Underwriter’s Laboratories

•	 UL555 Standard for Fire Dampers

•	 UL555S Standard for Smoke Dampers

•	 UL555C Standard for Ceiling Dampers

•	 ULC S-112 Standard for Fire Dampers (Canada)

•	 ULC-S112.1 Standard for Smoke Dampers (Canada)

•	 Marking and Application Guide - Dampers for Fire
Barrier and Smoke Applications & Ceiling Dampers

Recommended Replacement Parts
Model:

•	 FSD - Fuse Links of Appropriate Temperature (If dampers
are shipped with fuse links). It is suggested that an extra
actuator of the kind supplied on the job be on hand
for immediate replacement in the event one is found to
be inoperable, since this is Life Safety Equipment.

•	 FD, FDD - Fuse Links of Appropriate Temperature.

•	 SSD - lt is suggested that an extra actuator of the
kind supplied on the job be on hand for immediate
replacement in the event one is found to be inoperable.

•	 CCD - There is nothing suggested having on hand for
these products due to they are not considered Life
Safety Equipment. If a part breaks or an actuator is found
inoperable, time allows for search of replacement parts.

•	 CFS, CD - Fuse Links of Appropriate Temperature.

© 2015 Price Industries Limited. All rights reserved.

This document contains the most current product information as of this printing.
For the most up-to-date product information, please go to ehpricesales.com

Locations:
3-571 Chrislea Road, Woodbridge, Ontario Canada L4L 8A2. Ph:905.669.8988 Fax: 905.669.8023

12944 - 148 Street, Edmonton, Alberta Canada T5L 2H8. Ph: 780.477.9231 Fax: 780.477.3701

Sales Offices or Representation in all major Canadian cities.

Please contact your local Price sales office for product availability.

