

Life Expectancy of Home Components

Courtesy of Bluestone Home Inspection 905-729-5475 www.bluestonehomeinspection.com

Nothing lasts forever!

Here are some guidelines to help you with predicting the lifespan of your home's components

Note: Life expectancy varies with usage, weather, installation, maintenance and quality of materials. This list should be used only as a general guideline and not as a guarantee or warranty regarding the performance or life expectancy of any appliance, product, system or component.

APPLIANCES	YEARS
Air Conditioner (window)	5 to 7
Compactor (trash)	6
Dehumidifier	8
Dishwasher	9
Disposal (food waste)	12
Dryer Vent (plastic)	5
Dryer Vent (steel)	20
Dryer (clothes)	13
Exhaust Fans	10
Freezer	10 to 20
Gas Oven	10 to 18
Hand Dryer	10 to 12
Humidifier (portable)	8
Microwave Oven	9
Range/Oven Hood	14
Electric Range	13 to 15
Gas Range	15 to 17
Refrigerator	9 to 13
Swamp Cooler	5 to 15
Washing Machine	5 to 15
Whole-House Vacuum System	20

CABINETS & STORAGE	YEARS
Kitchen & Bathroom Cabinets	50+
Closet Shelves	100+
Entertainment Center/Home Office	10
Garage/Laundry Cabinets	70+
Medicine Cabinet	25+
Modular (stock manufacturing-type)	50

COUNTERTOPS	YEARS
Concrete	50
Cultured Marble	20
Natural Stone	100+
Laminate	20 to 30
Resin	10+
Tile	100+
Wood	100+

DECKS	YEARS
Deck Planks	15
Composite	8 to 25
Structural Wood	10 to 30

ELECTRICAL	YEARS
Accessories	10+
Arc-Fault Circuit Interrupters (AFCIs)	30
Bare Copper	100+
Bulbs (compact fluorescent)	8,000 to 10,000+ hours

Bulbs (halogen)	4,000 to 8,000+ hours
Bulbs (incandescent)	1,000 to 2,000+ hours
Bulbs (LED)	30,000 to 50,000+ hours
Copper-Clad Aluminum	100+
Copper-Plated	100+
Fixtures	40
Ground-Fault Circuit Interrupters (GFCIs)	up to 30
Lighting Controls	30+
Residential Propane Backup Generators	12
Service Panel	60
Solar Panels	20 to 30
Solar System Batteries	3 to 12
Wind Turbine Generators	20

ENGINEERED LUMBER	YEARS
Engineered Joists	80+
Laminated Strand Lumber	100+
Laminated Veneer Lumber	80+
Trusses	100+

FASTENERS, CONNECTORS & STEEL	YEARS
Adjustable Steel Columns	50+
Fasteners (bright)	25 to 60
Fasteners (copper)	65 to 80+
Fasteners (galvanized)	10+
Fasteners (electro-galvanized)	15 to 45
Fasteners (hot-dipped galvanized)	35 to 60
Fasteners (stainless)	65 to 100+
Steel Beams	200+
Steel Columns	100+

Steel Plates	100+
--------------	------

FOUNDATIONS	YEARS
Baseboard Waterproofing System	50
Bituminous-Coating Waterproofing	10
Concrete Block	100+
Insulated Concrete Forms (ICFs)	100
Post and Pier	20 to 65
Post and Tensioned Slab on Grade	100+
Poured-Concrete Footings and Foundation	100+
Slab on Grade (concrete)	100
Wood Foundation	5 to 40
Permanent Wood Foundation (PWF; treated)	75

FRAMING	YEARS
Log	80 to 200
Poured-Concrete Systems	100+
Steel	100+
Structural Insulated Panels (SIPs)	100+
Timber Frame	100+

GARAGES	YEARS
Garage Doors	20 to 25
Garage Door Openers	10 to 15

HOME TECHNOLOGY	YEARS
Built-In Audio	20
Carbon Monoxide Detectors*	5

Doorbells	45
Home Automation System	5 to 50
Intercoms	20
Security System	5 to 20
Smoke/Heat Detectors*	less than 10
Wireless Home Networks	5+

MASONRY & CONCRETE	YEARS
Brick	100+
Insulated Concrete Forms (hybrid block)	100+
Concrete Masonry Units (CMUs)	100+
Man-Made Stone	25
Masonry Sealant	2 to 20
Stone	100+
Stucco/EIFS	50+
Veneer	100+

MOLDING, MILLWORK & TRIM	YEARS
Custom Millwork	100+
Pre-Built Stairs	100+
Stair Parts	100+
Stairs	100+

PANELS	YEARS
Flooring Underlayment	25
Hardboard	40
Particleboard	60
Plywood	100
Softwood	30

Oriented Strand Board (OSB)	60
Wall Panels	100+

PLUMBING, FIXTURES & FAUCETS	YEARS
ABS and PVC Waste Pipe	50 to 80
Accessible/ADA Handles	100+
Acrylic Kitchen Sink	50
Cast-Iron Bathtub	100
Cast-Iron Waste Pipe (above ground)	60
Cast-Iron Waste Pipe (below ground)	50 to 60
Concrete Waste Pipe	100+
Copper Water Lines	70
Enameled Steel Kitchen Sink	5 to 10+
Faucets and Spray Hose	15 to 20
Fiberglass Bathtub and Shower	20
Gas Lines (black steel)	75
Gas Lines (flex)	30
Hose Bibs	20 to 30
Instant (on-demand) Water Heater	10
PEX	40
Plastic Water Lines	75
Saunas/Steam Room	15 to 20
Sewer Grinder Pump	10
Shower Enclosure/Module	50
Shower Doors	20
Showerheads	100+ (if not clogged by mineral/other deposits)
Soapstone Kitchen Sink	100+
Sump Pump	7
Toilet Tank Components	5
Toilets, Bidets and Urinals	100+
Vent Fan (ceiling)	5 to 10

Vessel Sink (stone, glass, porcelain, copper)	5 to 20+
Water Heater (conventional)	6 to 12
Water Line (copper)	50
Water Line (plastic)	50
Well Pump	15
Water Softener	20
Whirlpool Tub	20 to 50

ROOFING	YEARS
Aluminum Coating	3 to 7
Asphalt Shingles (3-tab)	20
Asphalt (architectural)	30
BUR (built-up roofing)	30
Cellulose Fiber	20
Clay/Concrete	100+
Coal and Tar	30
Copper	70+
EPDM (ethylene propylene diene monomer) Rubber	15 to 25
Fiber Cement	25
Green (vegetation-covered)	5 to 40
Metal	40 to 80
Modified Bitumen	20
Simulated Slate	10 to 35
Slate	60 to 150
TPO	7 to 20
Wood	30

SIDINGS, FLASHING & ACCESSORIES	YEARS
Aluminum Siding	25 to 40+
Aluminum Gutters, Downspouts, Soffit and Fascia	20 to 40+

Asbestos Shingle	100
Brick	100+
Cementitious	100+
Copper Downspouts	100
Copper Gutters	50+
Engineered Wood	100+
Fiber Cement	100+
Galvanized Steel Gutters/Downspouts	20
Manufactured Stone	100+
Stone	100+
Stucco/EIFS	50+
Trim	25
Vinyl Siding	60
Vinyl Gutters and Downspouts	25+
Wood/Exterior Shutters	20

SITE & LANDSCAPING	YEARS
American Red Clay	100+
Asphalt Driveway	15 to 20
Brick and Concrete Patio	15 to 25
Clay Paving	100+
Concrete Walks	40 to 50
Controllers	15
Gravel Walks	4 to 6
Mulch	1 to 2
Polyvinyl Fencing	100+
Sprinkler Heads	10 to 14
Underground PVC Piping	60+
Valves	20
Wood Chips	1 to 5
Wood Fencing	20

SWIMMING POOLS	YEARS
Concrete Shell	25+
Cover	7
Diving Board	10
Filter and Pump	10
Interior Finish	10 to 35
Vinyl Liner	10
Pool Water Heater	8
Waterline Tile	15+