

USING A FIRE EXTINGUISHER

... When to put out a Fire ... When to Exit ... How to use a Fire Extinguisher

Click button for next slide

STEP ONE

Pull the nearest
Fire Alarm
OR
Tell a co-worker
to pull it!

Make A Decision

Should I

the Building?

Should I use a Fire Extinguisher?

You MUST Exit the building when:

You have been told by your management that when you hear the fire alarm, you are required to exit.

The exception is when you have been told you are allowed to do something **other** than evacuate.

If you have been told to Exit, you MUST EXIT the building EVEN IF:

There are fire extinguishers hanging on the walls or accessible to you.

The exception is when you have been specifically trained and are expected to use a fire extinguisher.

IF YOU HEAR A FIRE ALARM

- Immediately evacuate the building.
- Do **not** try to put out the fire with an extinguisher, unless you have been trained and are expected to use an extinguisher.
- Wait for the "all clear" signal before you re-enter the building.

You may use a fire extinguisher ONLY IF:

You have been trained on WHEN and HOW to use a fire extinguisher and you receive annual re-training.

You may use a fire extinguisher <u>ONLY</u> when a fire is first starting and is very small like:

In a waste basket

In a microwave oven

In a toaster

and hasn't spread!

Most extinguishers only last about 10 – 18 seconds.

Use the "PASS" system.

Use the right kind of extinguisher.

Use the "PASS" system

Pull the pin

Aim at the base of the fire from about 8 feet away

Squeeze the handle

Sweep from side to side at the base of the fire until it is out

Use The Right Kind Of Extinguisher

Ordinary Combustibles Cloth, Paper, Plastics, Rubber, Wood

Gasoline, Grease, Lacquers, Oil, Paint

Electrical Equipment
Energized Electrical
Equipment, Fuse Boxes,
Wiring

Now What?

If the fire goes out:
Stand back, it can flare up!
Then, **Evacuate!**

If the fire doesn't go out: **Evacuate!**

Now let's answer some questions to see how well you remember the important points about:

... When to put out a Fire ... When to Exit ... How to use a Fire Extinguisher

WHEN CAN YOU USE A FIRE EXTINGUISHER?

Choose the best answer:

- ☐ If you see one within 10 feet of the fire.
- If the fire hasn't left the room.
- If the fire is small and hasn't spread.
- If you have someone with you.

Sorry, the correct answer is:

Only when a fire is first starting and is very small like:

In a waste basket

In a microwave oven

In a toaster

and hasn't spread.

That's right!

You can use a fire extinguisher -Only when a fire is first starting and is very small like:

In a waste basket

In a microwave oven

In a toaster

and hasn't spread.

A fire extinguisher lasts about?

Choose the best answer:

- 8 to 10 seconds.
- 10 to 18 seconds.
- 18 to 30 seconds.
- 30 to 60 seconds.

Sorry, the correct answer is:

Most extinguishers only last about 10 – 18 seconds.

That's right!

Most extinguishers only last about 10 – 18 seconds.

What should you do if you hear a fire alarm?

Choose the best answer:

- Evacuate immediately.
- Find your coat and keys.
- Get a co-worker to help put out the fire.
- Shut down your computer and evacuate.

Sorry, the correct answer is:

- 1. Immediately **EVACUATE** the building.
- 2. Do **not** waste time looking for your coat, keys or shutting down your computer.
- 3. Walk out of the building to the appointed meeting place.
- 4. Wait for the "all clear" signal before you re-enter the building.

That's right!

- 1. Immediately **EVACUATE** the building.
- Do **not** waste time looking for your coat, keys or being concerned about your workspace.
- 3. Walk out of the building to the appointed meeting place.
- 4. Wait for the "all clear" signal before you re-enter the building.

Sorry, the correct answer is:

Pull the pin

Aim at the base of the fire from about 8 feet away

Squeeze the handle

Sweep from side to side at the base of the fire until it is out

That's right!

Pull the pin

Aim at the base of the fire from about 8 feet away

Squeeze the handle

Sweep from side to side at the base of the fire until it is out

Whether you succeed or not in putting out the fire you must?

Choose the best answer:

- Return the extinguisher to its mount
- Tell your supervisor
- Evacuate
- Sound the all clear

Sorry, the correct answer is:

Evacuate!

- If the fire goes out:
 - Stand back, it can flare up!
 - Evacuate! (Remember you set off the alarm or asked a coworker to do it before you went for the extinguisher.)
- If the fire doesn't go out:
 - Evacuate!

That's right!

- Evacuate!
 - If the fire goes out:
 - Stand back, it can flare up!
 - Evacuate! (Remember you set off the alarm or asked a coworker to do it before you went for the extinguisher.)
 - If the fire doesn't go out:
 - Evacuate!

Thank you for taking the time to learn about safety and health and how to prevent future injuries and illnesses.

