
 Visual Interpretation Of The

I N T E R N A T I O N A L

R E S I D E N T I A L

CO D E

2006 STAIR BUILDING CODE

Portions of this document reproduce sections from the
2006 International Residential Code, International Code Council, Falls Church, Virginia.

Reproduced with permission. All rights reserved.

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 3

If you find this document to be of significant value, then you will find it equally beneficial to
associate with a member of the Stairway Manufacturer’s Association (SMA). The members
of the SMA have taken on the task of influencing the development of responsible and
functional building codes. They are the very individuals effectively communicating consistent
interpretation of each stair code. A resulting product of their effort is this Visual Interpretation.
SMA members know their craft of Stair Design and Construction and they know Building
Codes. You are encouraged to contact a member of the SMA before you begin your next
stairway project.

If your work is related to stairs and you can prescribe to the ethics and quality standards
of the SMA you may qualify for membership. To learn more about the SMA go to
www.stairways.org, or contact us at sma@stairways.org.

The Stairway Manufacturers Association publishes visual interpretations of Building
Codes to be accurate pictorial descriptive material void of editorial comment to aid in
the understanding of the written text. We provide this document as a learning tool to aid
designers, builders, homeowners, building officials, stair builders, and others in the shelter
industry to accurately and consistently interpret the building code related to stairways.

The SMA has participated in the model code development process since 1988. We support
the International Code Council’s development process through our membership and are
recognized and respected for our responsible efforts at code reform and interpretation in
addition to our trade and industry experience that we bring to the table. This experience and
reputation is an asset to our continued efforts to provide safe stairways and reduce stairway
accidents while allowing freedom of design, and aesthetic properties of preference.

In addition to our experience in the code development process we use the commentaries
published by the International Code Council as a resource for each visual interpretation.

The SMA wishes to thank the ICC for their permission to print portions of the IRC and in
full recognition of our responsibility to educate and inform we invite your feedback and
comments.

This document is provided electronically at no cost to those who wish to print it in whole
from www.stairways.org. It is not to be copied or used in part or in any other publication.
Printed copies are available to SMA members for the cost of shipping.

The Stair Industry
Dedicated to Safety & Quality

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 3

MINIMUM 36” CLEAR WIDTH

SECTION R311.5 STAIRWAYS
R311.5.1 Width.
Stairways shall not be less than 36 inches (914 mm) in
clear width at all points above the permitted handrail
height and below the required headroom height.
PHOTO 1. Handrails shall not project more than 4.5
inches (114 mm) on either side of the stairway PHOTO
2 and the minimum clear width of the stairway at and
below the handrail height, including treads and landings,
shall not be less than 31.5 inches (787 mm) where a
handrail is installed on one side and 27 inches (698 mm)
where handrails are provided on both sides PHOTO 3.

Exception: The width of spiral stairways shall be in
 accordance with Section R311.5.8.
 See PHOTO 35 on page 12.

MAXIMUM
HANDRAIL
PROJECTION

PHOTO 2

PHOTO 1

4-1/2”

TWO HANDRAILS-
MINIMUM 27”

ONE HANDRAIL-
MINIMUM 31-1/2”

PHOTO 3

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 4 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 5

R311.5.2 Headroom.
The minimum headroom in all parts of the stairway
shall not be less than 6 feet, 8 inches (2036 mm)
measured vertically from the sloped plane adjoining
the tread nosing PHOTO 4 or from the floor surface
of the landing or platform. PHOTO 5.

MINIMUM
HEADROOM

6’-8”

MINIMUM
HEADROOM

6’-8”

PHOTO 4

PHOTO 5

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 4 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 5

MAXIMUM
RISE
7-3/4”

7-3/8”

7-5/8”

7-5/8”

7-5/8”

7-3/4”

SAMPLE STAIR
IS WITHIN

ACCEPTABLE
CODE LIMITS

GREATEST RISE 7-3/4”
SMALLEST RISE – 7-3/8”
 = 3/8”

SAMPLE STAIR
IS WITHIN

ACCEPTABLE
CODE LIMITS

GREATEST TREAD DEPTH 10-3/8”
SMALLEST TREAD DEPTH – 10”
 = 3/8”10-1/8”

10-3/8”

10”

10”

10”

MINIMUM DEPTH
10”

PHOTO 8

PHOTO 9

PHOTO 7

PHOTO 6

R311.5.3 Stair treads and risers.

R311.5.3.1 Riser height.
The maximum riser height shall be 73⁄4 inches
(196 mm). The riser shall be measured vertically
between leading edges of the adjacent treads. PHOTO
6. The greatest riser height within any flight of stairs
shall not exceed the smallest by more than 3⁄8 inch (9.5
mm). PHOTO 7.

R311.5.3.2 Tread depth.
The minimum tread depth shall be 10 inches (254
mm). The tread depth shall be measured horizontally
between the vertical planes of the foremost projection
of adjacent treads and at a right angle to the tread’s
leading edge. PHOTO 8. The greatest tread depth
within any flight of stairs shall not exceed the smallest
by more than 3⁄8 inch (9.5 mm). PHOTO 9.

Winder treads shall have a minimum tread depth of
10 inches (254 mm) measured as above at a point 12
inches (305 mm) from the side where the treads are
narrower. DRAWING 10. Winder treads shall have
a minimum tread depth of 6 inches (152 mm) at any
point. DRAWING 11. Within any flight of stairs, the
greatest winder tread depth at the 12 inch (305 mm)
walk line shall not exceed the smallest by more than
3⁄8 inches (9.5 mm).

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 6 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 7

DRAWING 11

ALTERNATE WINDER TREAD DESIGNS

10”
MINIMUM
WIDTH AT
WALKLINE

MINIMUM INSIDE
WIDTH 6”

12”

WALKLINE

DRAWING 10

12”

WINDER - A tread with non-parallel edges (as defined in Chapter 2 - IRC, IBC).

12”

10”
MINIMUM

10”
MINIMUM

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 6 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 7

R311.5.3.3 Profile.
The radius of curvature at the leading edge of the
tread shall be no greater than 9/16 inch (14.3 mm).
PHOTO 12. A nosing not less than 3⁄4 inch (19
mm) but not more than 11⁄4 inches (32 mm) shall be
provided on stairways with solid risers. PHOTO 13.
The greatest nosing projection shall not exceed the
smallest nosing projection by more than 3⁄8 inch (9.5
mm) between two stories, including the nosing at the
level of floors and landings. PHOTO 14. Beveling
of nosing shall not exceed 1⁄2 inch (12.7 mm).
PHOTO 15. Risers shall be vertical or sloped from
the underside of the leading edge of the tread above
at an angle not more than 30 (0.51 rad) degrees from
the vertical. PHOTO 16. Open risers are permitted,
provided that the opening between treads does not
permit the passage of a 4-inch diameter (102 mm)
sphere. PHOTO 17.

Exceptions: 1. A nosing is not required where the
tread depth is a minimum of 11 inches
(279 mm).

 2. The opening between adjacent treads is
not limited on stairs with a total rise of 30
inches (762 mm) or less. PHOTO 17.

1/2” MAXIMUM BEVEL

SLOPE OF RISER MAY
NOT EXCEED 30°

30°

RADIUS OF
CURVATURE

CANNOT EXCEED
9/16”

NOSING PROJECTION
MAY NOT VARY MORE

THAN 3/8”

TREAD OVERHANG
MINIMUM = 3/4”

MAXIMUM = 1-1/4”
NOTE: SEE

EXCEPTION 1 ABOVE

PHOTO 16

PHOTO 15

PHOTO 17PHOTO 14

PHOTO 13

PHOTO 12

MODIFIED TO RESTRICT
PASSAGE OF A 4” SPHERE

IF TOTAL RISE IS LESS
THAN 30”, 4” SPHERE

RULE DOES NOT APPLY

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 8 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 9

R311.5.4 Landings for Stairways.
There shall be a floor or landing at the top and
bottom of each stairway.

Exception: A floor or landing is not required at
the top of an interior flight of stairs,
including stairs in an enclosed garage,
provided a door does not swing over
the stairs.

A flight of stairs shall not have a vertical rise
greater than 12 feet (3658 mm) between floor levels
or landings.
The width of each landing shall not be less than
the stairway served. Every landing shall have
a minimum dimension of 36 inches (914 mm)
measured in the direction of travel. DRAWING 18.

PHOTO 19

NOT MORE THAN 1 UNIT VERTICAL IN
48 UNITS HORIZONTAL (2% SLOPE)

2%
2%

MAXIMUM SLOPE
10” TREAD DEPTH + 1-1/4” NOSING = .2344”

R311.5.5 Stairway walking surface.
The walking surface of treads and landings of
stairways shall be sloped no steeper than one unit
vertical in 48 inches horizontal (2-percent slope).
PHOTO 19.

R311.5.6.1 Height. Handrail
height, measured vertically from
the sloped plane adjoining the
tread nosing, or finish surface
of ramp slope, shall be not less
than 34 inches (864 mm) and not
more than 38 inches (965 mm).
PHOTO 21.

RAKE RAIL
HEIGHT

MIN. = 34”
MAX. = 38”

PHOTO 21DRAWING 18

STAIR
WIDTH=A

MINIMUM LANDING
WIDTH=A OR MORE

STAIR
WIDTH=B

UPDOWN

DIRECTION
OF

TRAVEL

MINIMUM
LANDING
WIDTH=B
OR MORE

MINIMUM
36”

MINIMUM
36”

R311.5.6 Handrails.
Handrails shall be provided on at least one side of
each continuous run of treads or flight with four or
more risers. DRAWING 20.

DRAWING 20

FLIGHT 2

FLIGHT 1

Wall on left side
of lower flight
removed for clarity.

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 8 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 9

R311.5.6.2 Continuity.
Handrails for stairways shall be continuous for
the full length of the flight, from a point directly
above the top riser of the flight to a point directly
above lowest riser of the flight. DRAWING 22
and PHOTO 23. Handrail ends shall be returned
PHOTO 24 or shall terminate in newel posts or
safety terminals. Handrails adjacent to a wall shall
have a space of not less than 11⁄2 inches (38 mm)
between the wall and the handrails. PHOTO 25.

Exceptions: 1. Handrails shall be permitted to be
interrupted by a newel post at the turn.
PHOTO 26.

 2. The use of a volute, turnout, starting
easing or starting newel shall be allowed
over the lowest tread. PHOTO 27.

HANDRAIL
ENDS SHALL BE

RETURNED

MINIMUM
HANDRAIL

CLEARANCE

1-1/2”

TURNOUT

VOLUTE

STARTING
EASING

VOLUTES, TURNOUTS
AND STARTING EASINGS

ARE ALLOWED OVER
THE LOWEST TREAD

HANDRAIL MAY BE INTERRUPTED BY A NEWEL

PHOTO 26

DRAWING 22

PHOTO 24

PHOTO 25

PHOTO 27

STARTING NEWEL

HANDRAIL MUST
BE CONTINUOUS

PHOTO 23

FLIGHT 2

FLIGHT 1

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 10 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 11

3-1/4”

CIRCULAR

PHOTO 29

PHOTO 30

NON-CIRCULAR

R311.5.6.3 Handrail grip size.
All required handrails shall be of one of the following
types or provide equivalent graspability. DRAWING
28.

DIAMETER

MINIMUM 1-1/4”
MAXIMUM 2”

MAX 2-1/4”

PERIMETER
MINIMUM 4”

MAXIMUM 6-1/4”

MAX 2-1/4”

METAL

DRAWING 28

3-5/8”

1-3/4”

Profiles other than Type I and Type II may be determined
to provide equivalent graspability.

1. Type I. Handrails with a circular cross section
shall have an outside diameter of at least 11⁄4 inches
(32 mm) and not greater than 2 inches (51 mm).
PHOTO 29. If the handrail is not circular it shall
have a perimeter dimension of at least 4 inches (102
mm) and not greater than 61⁄4 inches (160 mm) with a
maximum cross section of dimension of 21⁄4 inches
(57 mm). PHOTO 30.

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 10 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 11

R311.5.7 Illumination.
All stairs shall be provided with illumination in
accordance with Section R303.6.

PERIMETER GREATER
THAN 6-1/4”

PHOTO 31

FINGER
RECESS AREA
BOTH SIDES }}

TALLEST PORTION

PHOTO 33

TO A LEVEL NOT
LESS THAN 1-3/4”

ACHIEVE 5/16”
DEPTH

CONTINUED FOR
AT LEAST 3/8”

PHOTO 34

WIDTH ABOVE RECESS

MINIMUM 1-1/4”
MAXIMUM 2-3/4”

EDGE MINIMUM
RADIUS 0.01”

PHOTO 32

TALLEST PORTION

WITHIN 7/8”
OF WIDEST

PORTION
ACHIEVE 5/16”

DEPTH

WITHIN 3/4”
FINGER RECESS

BEGINS

2. Type II. Handrails with a perimeter greater than
61⁄4 inches (160mm) shall provide a graspable fin-
ger recess area on both sides of the profile. PHOTO
31. The finger recess shall begin within a distance of
3⁄4 inch (19 mm) measured vertically from the tallest
portion of the profile and achieve a depth of at least
5/16 inch (8mm) within 7⁄8 inch (22mm) below the
widest portion of the profile. PHOTO 32. This
required depth shall continue for at least 3⁄8 inch
(10mm) to a level that is not less than 13⁄4 inches (45
mm) below the tallest portion of the profile. PHOTO
33. The minimum width of the handrail above the
recess shall be 11⁄4 inches (32 mm) to a maximum of
23⁄4 inches (70 mm). PHOTO 34. Edges shall have a
minimum radius of 0.01 inches (0.25 mm). PHOTO
34.

1-3/4”

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 12 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 13

R311.5.8.2 Bulkhead enclosure stairways.
Stairways serving bulkhead enclosures, not part of
the required building egress, providing access from
the outside grade level to the basement shall be
exempt from the requirements of Sections R311.4.3
and R311.5 where the maximum height from the
basement finished floor level to grade adjacent to
the stairway does not exceed 8 feet (2438 mm), and
the grade level opening to the stairway is covered
by a bulkhead enclosure with hinged doors or other
approved means.

SECTION R312 GUARDS
R312.1 Guards.
Porches, balconies, ramps or raised floor surfaces
located more than 30 inches (762 mm) above the floor
or grade below shall have guards not less than 36
inches (914 mm) in height. Open sides of stairs with a
total rise of more than 30 inches (762 mm) above the
floor or grade below shall have guards not less than
34 inches (864 mm) in height measured vertically
from the nosing of the treads. PHOTO 36.

Porches and decks which are enclosed with insect
screening shall be equipped with guards where the
walking surface is located more than 30 inches (762
mm) above the floor or grade below.

PHOTO 36

GUARD
MINIMUM

34”

BALCONY
GUARD

MINIMUM 36”

IF TOTAL RISE
IS OVER 30”...

R311.5.8.1 Spiral Stairs.
Spiral stairways are permitted, provided the minimum
width shall be 26 inches (660 mm) with each tread
having a 71⁄2 inch (190 mm) minimum tread depth at
12 inches from the narrower edge. All treads shall be
identical, and the rise shall be no more than 91⁄2 inches
(241 mm). A minimum headroom of 6 feet, 6 inches
(1982 mm) shall be provided. PHOTO 35.

DOWN
COUNTER

CLOCKWISE
26”
MIN.

12”

7-1/2” MIN.
TREAD WIDTH

PHOTO 35

MINIMUM
HEADROOM

6’-6”

9-1/2”
MAXIMUM

RISE

R311.5.8 Special stairways.
Circular stairways, spiral stairways, winders and
bulkhead enclosure stairways shall comply with all
requirements of Section R311.5 except as specified
below.

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 12 Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 13

MUST NOT
ALLOW

PASSAGE OF 4”
SPHERE

MUST NOT
ALLOW

PASSAGE OF
6” SPHERE

PHOTO 37

PHOTO 38

R312.2 Guard opening limitations.
Required guards on open sides of stairways, raised
floor areas, balconies and porches shall have
intermediate rails or ornamental closures which do
not allow passage of a sphere 4 inches (102 mm) or
more in diameter. PHOTO 37.

Exception: 1. The triangular openings formed by the
riser, tread and bottom rail of a guard at
the open side of a stairway are permitted
to be of such a size that a sphere 6 inches
(152 mm) cannot pass through. PHOTO
38.

 2. Openings for required guards on
the sides of stair treads shall not allow
a sphere 43⁄8 inches (107 mm) to pass
through. PHOTO 38.

MUST NOT
ALLOW

PASSAGE OF
4-3/8” SPHERE

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 14

CHAPTER 2

DEFINITIONS
R201.3 Terms Defined in other codes. Where terms are not defined in this code such terms shall have
meanings ascribed to them as in other code publications of the International Code Council.

Note: In order to assure a complete understanding in accordance with above we have listed all the stair
related definitions from both the IRC and the IBC (International Building Code).

IRC
Section R202 Definitions

GUARD. A building component or a system of building components located near the open sides of
elevated walking surfaces that minimizes the possibility of a fall from the walking surface to a lower
level.

HANDRAIL. A horizontal or sloping rail intended for grasping by the hand for guidance or support.

WINDER. A tread with nonparallel edges.

IBC
Section 1002 Definitions

ALTERNATING TREAD DEVICE. A device that has a series of steps between 50 and 70 degrees
(0.87 and 1.22 rad) from horizontal, usually attached to a center support rail in an alternating manner so
that the user does not have both feet on the same level at the same time.

GUARD. A building component or a system of building components located at or near the open sides
of elevated walking surfaces that minimizes the possibility of a fall from the walking surface to a lower
level.

HANDRAIL. A horizontal or sloping rail intended for grasping by the hand for guidance or support.

NOSING. The leading edge of treads of stairs and of landings at the top of stairway flights.

SCISSOR STAIR. Two interlocking stairways providing two separate paths of egress located within
one stairwell enclosure.

STAIR. A change in elevation, consisting of one or more risers.

STAIRWAY. One or more flights of stairs, either exterior or interior, with the necessary landings and
platforms connecting them, to form a continuous and uninterrupted passage from one level to another.

STAIRWAY, EXTERIOR. A stairway that is open on at least one side, except for required structural
columns, beams, handrails and guards. The adjoining open areas shall be either yards, courts or public
ways. The other sides of the exterior stairway need not be open.

STAIRWAY, INTERIOR. A stairway not meeting the definition of an exterior stairway.

STAIRWAY, SPIRAL. A stairway having a closed circular form in its plan view with uniform section-
shaped treads attached to and radiating from a minimum-diameter supporting column.

WINDER. A tread with nonparallel edges.

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org • Page No. 14

� ��

�����������������������������
� � � �

Re
pr

od
uc

tio
n

ch
ec

k:
 so

lid
 li

ne
 m

ea
su

re
s 2

.7
5

in
.

In
st

ru
ct

io
ns

:
Po

si
tio

n
ra

il
se

ct
io

n
w

ith
 w

id
es

t p
oi

nt
 o

f g
rip

 a
t l

in
e A

B
 a

nd
 le

ft
ed

ge
 to

uc
hi

ng
 li

ne
 A

C
. K

ee
pi

ng
 h

or
iz

on
ta

l a
xi

s o
f r

ai
l p

ar
al

le
l t

o
lin

e A
B

.

W
ith

 th
e

ra
il

in
 p

os
iti

on
, i

t m
us

t p
as

s t
es

ts
 1

) t
hr

u
5)

 to
 m

ee
t t

he

R
31

5.
2

Ty
pe

 II
 H

an
dr

ai
l G

ri
p

Si
ze

 r
eq

ui
re

m
en

ts
.

If
 p

ro
fil

e
is

 a
sy

m
m

et
ric

al
 b

ot
h

si
de

s m
us

t p
as

s.

FU
LL

 S
CA

LE
 T

YP
E

II R
AI

L
TE

ST

NOTES:

cut on line and laminate for handy field/desk reference tool

St
air

wa
y

M
an

uf
ac

tu
re

rs’
 A

ss
oc

iat
io

n
• w

ww
.st

air
wa

ys
.o

rg

Stairway Manufacturers’ Association Interpretation of IRC 2006 • www.stairways.org

THE MISSION OF THE SMA IS:
• To organize the varied elements of the stair
industry into a leader in the code change
process by actively participating at all levels.
• To write standards that insure design and
installation criteria meet or exceed the
minimum standard set forth by the existing
code.
• To participate in design and product testing as
to learn more about stair dynamics so that
safety and aesthetics can coexist while
incidences of stair accidents are reduced.
• To establish a central source that will
disseminate to the membership current and
proposed code information impacting all facets
of stair building and millwork usage.
• To protect the rights and interests of both the
consumer and the stair industry.
The Stairway Manufacturers’ Association is
dedicated to the prospect that safety and
aesthetics, with respect to stairs, are not mutually
exclusive....
The SMA is a broad based industry association
founded in 1988. Our members include stair

parts manufacturers, stair builders, installers,
millwork distributors, dealers and interested
building products professionals. We are an
industry organization run by industry people.
Our primary focus is to represent the millwork
industry to the building development groups at
the local, country, state and national levels.
Because the SMA represents the people who
build, install and sell stair parts and stairways in
this country, it is our purpose to defend, test,
evaluate and promote products and standards that
insure safety in conjunction with growth and
prosperity of our industry.

For more information about the association
or becoming a member either write, call or visit
our website.
The Stairway Manufacturers’ Association
175 State Road East
Westminster, MA 01473
Toll Free: 877-500-5759
Website: www.stairways.org
Email: SMA@stairways.org

IN SUPPORT OF THE
STAIR INDUSTRY!

