
[image: image1.wmf]QWS

=´


T/CECS XXX—202X
中国工程建设标准化协会标准
城市地下综合管廊防火技术规程
Technical specification for fire protection of urban utility tunnel

（征求意见稿）
202X年X月
中国工程建设标准化协会标准
城市地下综合管廊防火技术规程
Technical specification for fire protection of urban utility tunnel
主编单位： 应急管理部四川消防研究所
批准单位：中国工程建设标准化协会
施行日期：
前  言
根据中国工程建设标准化协会《关于印发（2017年第一批工程建设协会标准制订、修订计划）的通知》（建标协字[2017]014号）的要求，规程编制组经广泛调查研究，认真总结实践经验，并在广泛征求意见的基础上，编制了本规程。

本规程共分8章和1个条文说明，主要内容包括：总则、术语与定义、基本规定、防火构造、火灾自动报警系统、自动灭火系统、通风与排烟系统、工程施工与验收。

本规程由中国工程建设标准化协会防火防爆专业委员会归口管理，由应急管理部四川消防研究所（地址：成都市金牛区金科南路69号，邮编610036）负责解释。在使用中如发现需要修改和补充之处，请将意见和资料寄往解释单位。

主编单位：应急管理部四川消防研究所
参编单位：XXXXXXXXXX

          XXXXXXXXXXXXX 

XXXXXXXXXXXXXX 

XXXXXXXXXXXXXX 
主要起草人：XXX  XXX   XXXX    
  XXXX XXX 

    主要审查人：XXXX XXX XXX XXX XXX 

目   次
1

1  总则

2

2  术语与定义

3

3  基本规定

4

4  防火构造

4

4.1  一般规定

4

4.2  防火分隔

4

4.3  防火封堵

6

5  火灾自动报警系统

6

5.1  一般规定

6

5.2  火灾探测报警

6

5.3  消防联动控制

8

6  自动灭火系统

8

6.1  一般规定

8

6.2  细水雾灭火系统

9

6.3  超细干粉灭火装置

9

6.4  热气溶胶灭火装置

10

6.5  压缩空气泡沫灭火装置

12

7  通风与排烟系统

12

7.1  一般规定

12

7.2  通风与排烟系统设置

13

8  工程施工与验收

13

8.1  一般规定

13

8.2  消防系统施工与验收

15

附录A  消防系统的实体火灾模拟试验

附：19

条文说明


Contents
1  General Provisions
1

2  Terms and Definitions
2

3  General Requirements
3

4  Construction of Fire Containment
4

4.1  General Requirements
4

4.2  Fire Separation
4

4.3  Fire Stop
4

5  Automatic Fire Alarm System
6

5.1  General Requirements
6

5.2  Fire Detection and Alarm
6

5.3 Automatic Control System for Fire Protection
6
6  Automatic Fire Extinguishing System
8

6.1  General Requirements
8

6.2  Water Mist Fire Extinguishing System
8

6.3  Super Fine Powder Fire Extinguishing Device
9

6.4  Aerosol Fire Extinguishing Device
9

6.5  Compressed Air Foam Fire Extinguishing Device
10
7  Ventilation and Smoke System
12
7.1  General Requirements
12
7.2  Ventilation and Smoke Management System
12
8  Acceptance of Construction Quality
13
8.1  General Requirements
13
8.2  Construction and Acceptance of Fire Systems
13
Appendix A  Full Scale Fire Test on Automatic Fire Systems
15
Addition: Explanation of Provisions
19
1  总则

1.0.1
为防范城市地下综合管廊火灾风险，提升综合管廊消防安全水平、降低火灾危害，制定本规程。

1.0.2
本规程适用于新建、扩建、改建的城市综合管廊及相关附属设施的消防设计、施工、验收和管理。

1.0.3
城市综合管廊的防火设计、施工与验收、消防监督管理，除应符合本规程外，尚应符合国家和地方现行标准的规定。
2  术语与定义
2.0.1
防火隔墙 fire partition wall
综合管廊内防止火灾蔓延至相邻区域且耐火极限不低于规定要求的不燃性墙体。

2.0.2
重点防护区域 key protection area
综合管廊电力电缆舱室内的电缆接头区以及其他火灾高风险区域。

2.0.3
电缆接头区 area of cable joint
一个电缆接头沿管廊纵向所覆盖的区域。

2.0.4
局部应用灭火系统（装置）local application
针对保护对象设置，保护空间内某具体保护对象的灭火系统（装置）。

2.0.5
消防系统的实体火灾模拟试验 full scale fire test on automatic fire systems
依据应用现场的空间条件和火灾性状，采用工程设计的消防系统布置，针对实际保护区域或保护对象进行的火灾报警和灭火试验。

3  基本规定

3.0.1
综合管廊内应在舱室内、人员出入口、逃生口、消防控制室、变配电室应设置灭火器材，且应符合现行国家标准《建筑灭火器配置设计规范》GB 50140的规定。

3.0.2
综合管廊的消防控制室应与综合管廊监控中心合并设置，且应设置于地面层或地下一层，并宜设置至少一个直通室外的安全出口。

3.0.3
天然气管道舱应采用不产生火花的地面材料。采用绝缘材料作整体面层时，应采取防静电措施。
3.0.4
综合管廊内的电力电缆应采用阻燃电缆或不燃电缆，通信线缆应采用阻燃线缆。
3.0.5
天然气管道舱内的电气线路不应有中间接头，线路敷设应符合现行国家标准《爆炸危险环境电力装置设计规范》GB 50058 的有关规定；其他舱室内的电缆中间接头处宜采用耐火防爆槽盒将其封闭。
4  防火构造
4.1  一般规定

4.1.1
综合管廊主结构体应为耐火极限不低于3.0h的不燃性结构。
4.1.2
综合管廊附属功能用房应划分独立的防火分区，且设置在地下（或半地下）的设备用房防火分区最大允许建筑面积不应大于1000m2，有多层时，宜每层划分防火分区。

4.1.3
综合管廊内的支吊架、桥架耐火极限应不低于1h。

4.1.4
除嵌缝材料外，综合管廊内装修材料应采用不燃材料。
4.2  防火分隔
4.2.1
容纳电力电缆的舱室应每隔200m采用耐火极限不低于3.0h的防火隔墙进行分隔，宜采用便于拆卸、组装的结构形式。

4.2.2
综合管廊内不同舱室之间、各舱室交叉部位及管廊交叉口应采用无门、窗、洞口、且耐火极限不低于3.0h的不燃性结构进行分隔。

4.2.3
当有人员通行需求时，防火分隔处的门应采用甲级防火门，其设置应符合下列规定： 

1  应能在火灾时自行关闭和反馈信号；

2  防火门应能在其内外两侧手动开启；

3  防火门关闭后应具有防烟性能；

4  除上述规定外，防火门还应符合现行国家标准《防火门》GB 12955的规定。

4.2.4
附设在地下附属功能用房内的消防控制室、灭火设备室、消防水泵房、防排烟机房和变配电室等消防设施用房，应采用耐火极限不低于2.00h的防火隔墙和1.50h的楼板与其他部位分隔。除变配电室外，其余消防设施用房的门应采用乙级防火门。

4.3  防火封堵

4.3.1
管线贯穿管廊舱室隔墙、防火分隔构件处应采用合适的防火封堵材料或组件进行封堵，其耐火极限应与贯穿部位构件的相关要求一致。
4.3.2
防火封堵材料或组件的耐火极限应按照实际工程的安装形式进行测定，其燃烧性能、耐火性能和理化性能应符合现行国家标准《防火封堵材料》GB 23864的规定；当实际工况比GB 23864规定的试验条件恶劣时，应按实际工况进行专门的试验和论证。

4.3.3
管道贯穿管廊舱室隔墙、防火分隔构件时，贯穿部位的防火封堵应符合下列规定：

1  管道为金属等不燃材质时，贯穿部位的空隙应采用防火密封胶等具有一定弹性的防火封堵材料进行封堵。

2  贯穿部位的管道保温层应用燃烧性能为A级的保温材料，不宜采用B2级保温材料，严禁采用B3级保温材料。

3  管道为可燃材料时，贯穿部位的空隙应采用膨胀型防火封堵材料进行封堵，并在贯穿部位两侧的管道上分别设置阻火包带或阻火圈。

4.3.4
电力电缆贯穿管廊舱室主体及隔墙、防火分隔构件等部位时，贯穿部位的防火封堵应符合现行国家标准《电力工程电缆设计标准》GB50217-2018的相关规定。 

4.3.5
管廊舱室隔墙和防火分隔构件上除贯穿部位外的其余各处缝隙，应根据防火分隔构件类型、缝隙位置、缝隙伸缩率、缝隙宽度和深度以及环境温度、湿度条件等具体情况，选用相适应的防火封堵材料进行封堵，且其耐火极限应不低于所在构件的耐火极限。

4.3.6
防火封堵材料宜采用火灾时对电缆和管道不会产生腐蚀和损害的低烟无卤材料。
5  火灾自动报警系统
5.1  一般规定
5.1.1
城市地下综合管廊火灾自动报警系统的型式，报警区域及探测区域，应符合下列规定：

1  根据城市地下综合管廊的规模和管理模式，宜选择集中报警系统或控制中心报警系统。

2  综合管廊舱室内的报警区域宜按照纵向通风区段进行划分。

3  电力电缆舱室火灾探测区域应按电缆接头区和其他区域进行划分。

5.1.2
火灾自动报警系统应与综合管廊统一管理平台联通。
5.1.3
可燃气体探测报警系统的设计，应符合现行国家标准《城镇综合管廊监控与报警系统工程技术标准》GB/T51274的有关规定。

5.2  火灾探测报警
5.2.1
重点防护区域应设置复合型图像火灾探测器和分布定位式线型感温火灾探测器，非重点防护区域宜设置复合型图像火灾探测器或点型感烟火灾探测器。

5.2.2
重点防护区域设置的火灾探测器的报警响应时间与定位性能参数，应按附录A经实体火灾模拟试验确定，并应符合表5.2.2的规定。
表5.2.2 火灾探测器的报警响应时间与定位性能参数要求

	火灾探测器类别
	报警响应时间（s）
	定位性能参数

	
	
	纵向定位精度（m）
	横向定位精度（m）
	纵向定位偏差（m）

	复合型图像火灾探测器
	≤30
	≤±1.5
	≤±0.3
	

	分布定位式线性感温火灾探测器
	≤60
	
	
	≤±0.5


5.2.3
重点防护区域设置的复合型图像火灾探测器的保护半径不应大于50m。

5.2.4
重点防护区域的分布定位式线型感温火灾探测器应采用非接触的敷设方式。

5.2.5
电力电缆设置的测温式电气火灾监控探测器，应设置在电缆接头区，并宜选择光栅光纤测温式或红外测温式电气火灾监控探测器，光栅光纤测温式电气火灾监控探测器应直接设置在电缆接头的表面。
5.3  消防联动控制
5.3.1
重点防护区域的局部应用灭火系统（装置）应由同一灭火分区内复合型图像火灾探测器和分布定位式线型感温火灾探测器组合的报警信号，作为灭火系统（装置）的联动触发信号。

5.3.2
火灾探测器的报警信号作为触发信号，应能联动控制视频安防监控系统显示现场图像，判断监视火灾情况。

5.3.3
防火门监控系统、防烟排烟系统、火灾警报系统、消防应急照明和疏散指示系统的联动控制设计，应符合现行国家标准《火灾自动报警系统设计规范》GB50116的有关规定。

6  自动灭火系统
6.1  一般规定
6.1.1
重点防护区域应设置局部应用灭火系统（装置）。

6.1.2
容纳电力电缆的舱室设置的局部应用灭火系统（装置），其灭火分区应按电缆接头区进行划分。

6.2  细水雾灭火系统
6.2.1
重点防护区域设置的局部应用灭火系统应选用开式、泵组式细水雾灭火系统。

6.2.2
灭火系统的设计应符合下列规定：

1  灭火系统的喷雾强度、喷头的布置间距、安装高度、工作压力等设计参数，应按附录A经实体火灾模拟试验确定，并应符合表6.2.2的规定.
表6.2.2 细水雾灭火系统参数要求
	喷头的工作压力（MPa）
	喷头的安装高度（m）
	系统的最小喷雾强度
（L/min.m2）
	喷头的最大布置间距（m）

	＞1.2且≤3.5
	＞3.5且≤4.5
	2.1


	2.5

	≥10
	
	1.9
	3


2  灭火系统的设计持续喷雾时间不应小于10min。
3  细水雾喷头的布置应能保证细水雾喷放朝向并完全覆盖保护对象。
4  灭火系统的水力计算应符合下列规定：
灭火系统的设计流量应按下式计算：


[image: image15.png]


 
（6.2.2-1）
式中：Q—灭火系统的设计流量（L/min）；

W—喷雾强度（L/min•m2）；

S—灭火系统的保护面积（m2），按公式
[image: image2.wmf]SAB

=´

计算，A、B分别为灭火分区的长度和喷头的保护宽度（按附录A经实体火灾模拟试验确定）。
灭火系统的计算喷头数量应按下式计算：


[image: image3.wmf]/

NQq

=

 
（6.2.2-2）
式中：N—灭火系统计算喷头数；
Q—灭火系统的设计流量（L/min）；
q—喷头的设计流量（L/min），按公式
[image: image4.wmf]10

qKP

=

计算，K为喷头的流量系数，P为喷头的设计工作压力。

灭火系统的水头损失、设计供水压力、储水箱的设计所需有效容积，应符合现行国家标准《细水雾灭火系统技术规范》GB50898的有关规定。

6.3  超细干粉灭火装置

6.3.1
重点防护区域设置的超细干粉灭火装置(以下简称灭火装置)应采用局部应用方式。

6.3.2
灭火装置的工程应用应设有灭火装置，联动组件、灭火分区显示装置，集中控制器和消防电源等。

6.3.3
灭火装置的消防工程设计应符合下列规定：

1  设计参数应按附录A经实体火灾模拟试验确定，灭火装置的灭火设计强度，不应小于0.14kg/s.m2。

2  超细干粉灭火剂设计用量应按下式计算：


[image: image5.wmf]MDSt

=´´

 

式中：M—超细干粉灭火剂设计用量（kg）；

D—灭火设计强度（kg/s•m2）；

S—灭火装置的保护面积（m2），按公式
[image: image6.wmf]SAB

=´

计算，A、B分别为灭火分区的长度和灭火装置的保护宽度（按附录A 经实体火灾模拟试验确定）。
t—喷射时间（s）；

灭火装置的数量按配置规定，灭火剂填装总量不应小于灭火剂设计用量。

3  电力电缆舱室灭火装置的配置，一个灭火分区宜配置数量不小于2台、灭火剂填装量不小于4kg型产品，设于电缆支架外侧舱顶，布置间距不宜大于2.5m，灭火装置喷口朝向电缆接头区。一个灭火分区宜配置一套联动组件。

6.4  热气溶胶灭火装置
6.4.1
重点防护区域设置的局部应用热气溶胶灭火装置（以下简称灭火装置）应采用非限温型。

6.4.2
灭火装置的工程应用应设有灭火装置、联动组件、灭火分区显示装置，集中控制器和消防电源等。

6.4.3
灭火装置的消防工程设计应符合下列规定：

1  设计参数应按附录A经实体火灾模拟试验确定，灭火装置的灭火设计强度，不应小于0.018kg/s.m2。
2  热气溶胶灭火剂设计用量应按下式计算：


[image: image7.wmf]MDSt

=´´

 

式中：M—热气溶胶灭火剂设计用量（kg）；

D—灭火设计强度（kg/s•m2）

S—灭火装装置的保护面积（m2），按公式
[image: image8.wmf]SAB

=´

计算，A、B分别为灭火分区的长度和灭火装置的保护宽度（按附录A经实体火灾模拟试验确定）。
t—喷射时间（s）；

3  灭火装置的数量按配置的规定，灭火剂填装总量不应小于灭火剂设计用量。

4  电力电缆舱室灭火装置的配置，一个灭火分区宜配置数量不小于2台、灭火剂填装量不小于3kg型产品，设于电缆支架外侧舱顶，设置间距不宜大于2m；灭火装置喷口朝向电缆接头区。一个灭火分区宜配置一套联动组件。

6.5  压缩空气泡沫灭火装置
6.5.1
重点防护区域设置的局部应用压缩空气泡沫灭火装置（以下简称灭火装置）应采用预混合式。

6.5.2
灭火装置的工程应用应设有泡沫混合液储罐、气瓶、软管、喷枪等。

6.5.3
灭火装置的消防工程设计应符合下列规定：
1  设计参数应按附录A经实体火灾模拟试验确定，灭火装置泡沫混合液流量不应小于0.4L/s，泡沫混合液持续喷射时间不应小于15s。
2  泡沫混合液的设计用量应按下式计算：


[image: image9.wmf]MNqt

=´´

 

式中：M—泡沫混合液的设计用量（L）；

N—喷枪的数量；

q—单个喷枪的设计流量（L/s）；

t—喷射时间（s）；
3  电力电缆舱室灭火装置的配置，一个灭火分区宜配置1台，喷枪设于电缆支架外侧的舱顶，喷枪的数量及布置应能保证灭火剂的喷射朝向并完全覆盖电缆接头区。

7  通风与排烟系统
7.1  一般规定
7.1.1
地下综合管廊宜采用自然进风和机械排风相结合的通风方式，且机械排风口与自然进风口宜交替布置。

7.1.2
综合管廊应设置火灾事故后机械排烟设施，且宜与机械排风设施共用设备。

7.1.3
综合管廊内通风系统应与火灾自动报警系统联动，通风系统应具备就地控制和远程控制功能。当火灾确认后，应关闭火源所在通风区段及相邻区段的通风设备；并应确认火灾扑灭后，烟气温度降至70℃后再开启排烟设备排除烟气。

7.2  通风与排烟系统设置
7.2.1
机械送风口风速不宜超过5 m/s，自然进风口通风百叶面风速不宜超过2 m/s。

7.2.2
有人员停留的监控中心用房应设置机械加压送风系统，其与其他相邻舱室的压差应为25Pa～30Pa；当系统余压值超过最大允许压力差时应采取泄压措施。
7.2.3
对于排烟风机与排风风机的合用机房，机房内不得设置用于机械加压送风的风机与管道。

7.2.4
进、排风口的水平距离宜不小于20 m；当不足20 m时，排风口应高于进口，且高差不得小于6 m。

7.2.5
综合管廊的通风设备应符合节能环保要求，天然气管道舱风机应采用防爆风机；天然气舱室内的通风系统管道应设置止回阀，且应设置除静电的接地装置。
8  工程施工与验收
8.1  一般规定
8.1.1
工程施工应按设计要求编写施工方案。施工应具有必要的施工技术标准、健全的施工质量管理体系和工程质量检验制度。

8.1.2
工程所选用的消防产品及其主要组件应符合国家、行业、地方技术标准和本规程相应章节的规定。

8.1.3
工程施工前，应对系统组件、管件及其他设备、材料进行现场检查，检查不合格者不得使用。

8.1.4
采用防火涂料、防火板等方式保护时，除需达到产品相关要求外，还应按《消防产品现场检查判定规则》GA588对防火涂料、防火板的相关规定进行现场验收。

8.1.5
电力电缆的防火封堵施工验收应符合《电力工程电缆防火封堵施工工艺导则》DL/T 5707-2014的要求。

8.2  消防系统施工与验收
8.2.1
消防系统的调试和验收应由建设单位组织施工、设计、监理等单位实施，并由施工单位提供验收申请报告、设计施工图、调试报告、竣工图等资料。

8.2.2
消防系统施工安装完成后，应进行分系统调试和联动调试。调试前应具备下列条件：

1  各系统、设施及其组件安装到位，安装中需要进行的检验、试验已完成。

2  各系统、设施及其组件、主要材料的规格型号、数量符合设计要求，且施工安装质量合格。

3  各消防用电设备应供电正常，不得采用施工临时用电。

8.2.3
系统调试应由专业技术人员负责实施，并应在调试完成后按照国家现行有关工程建设消防技术标准的要求填写调试报告。

8.2.4
火灾自动报警系统施工及验收应符和现行国家标准《火灾自动报警系统施工及验收标准》GB50166-2019的有关规定。

8.2.5
自动灭火系统（装置）的施工、验收及维护管理应符合国家现行有关标准和本规程设计条文的规定。

8.2.6
防烟排烟系统施工与验收应符合现行国家标准《建筑防烟排烟系统技术标准》GB51251-2017的有关规定。
8.2.7
通风系统施工及验收应符合现行国家标准《风机、压缩机、泵安装工程施工及验收》GB 50275和《通风与空调工程施工质量验收规范》GB 50243-2016的有关规定。

附录A  消防系统的实体火灾模拟试验
A.0.1  试验空间

试验用综合管廊电力电缆舱为开口率0.5%的非封闭空间。宽度为2.8m、高度为4m。局部应用灭火系统的试验长度不宜小于15m，局部应用灭火装置与分布定位式线型感温火灾探测器的试验长度不宜小于10m，复合型图像火灾探测器的试验长度不宜小于100m。试验舱内一侧设有5层电缆支架，每层间隔600mm、支架长度为800mm，支架底层距地面为400mm。
A.0.2  火灾模型

1  在试验舱纵向中间部位的电缆支架上安放试验用非阻燃外护套电缆。局部应用灭火系统（装置）的保护宽度试验和火灾探测器试验，在电缆支架底层布置4根35KV电缆；局部应用灭火系统（装置）的灭火试验，在电缆支架底层及上一层各布置3根110KV电缆，试验用电缆每根长度为800mm，在每层支架的电缆表面设置1支热电偶。
2  在电缆支架底层试验用电缆正下方的地面上，设置引燃器（丙烷气体燃烧器或正庚烷油盘），长度为500mm，宽度为300mm，热释放速率不应小于250KW。
A.0.3  试验程序

1  局部应用灭火系统（装置）试验
1） 按照工程设计要求，将2只细水雾喷头、2台超细干粉灭火装置、2台非限温型热气溶胶灭火装置，设置在电缆支架外侧试验用电缆两边的舱顶。灭火系统（装置）的保护宽度试验喷口朝向地面，灭火试验喷口朝向电缆支架的底层。
2） 将一台压缩空气泡沫灭火装置的喷枪设置在试验用电缆外侧的舱顶，灭火试验枪口朝向试验用电缆。
3） 保护宽度试验
点燃引燃器并预燃2min后，手动启动灭火系统（装置），观察灭火剂喷放及灭火情况，记录试验数据。
4） 灭火试验
点燃引燃器并预燃3min后，手动启动灭火系统（装置），观察灭火剂喷放及灭火情况，记录试验数据。
2  分布定位式线性感温火灾探测器试验
1） 按照工程设计要求，将探测器的敏感部件设置在试验用电缆上方的舱顶。
2） 点燃引燃器并引燃电缆后，观察探测器的报警情况，记录试验数据。
3  复合型图像火灾探测器试验
1） 按照工程设计要求，将复合型图像火灾探测器及背景光源设置在试验舱的顶部，探测器距试验用电缆的距离为50mm。
2） 点燃引燃器并引燃电缆后，观察探测器报警情况，记录试验数据。
A.0.4  试验结果

1  局部应用灭火系统（装置）试验
1） 保护宽度试验
细水雾灭火系统的保护宽度不应大于2.6m，超细干粉与非限温型热气溶胶灭火装置的保护宽度不应大于2.8m。
2） 灭火试验
细水雾灭火系统从喷出细水雾至灭火的时间不应大于5min，灭火后应无复燃现象。超细干粉灭火装置、非限温型热气溶胶灭火装置、压缩空气泡沫灭火装置，应在喷射结束后扑灭明火，5min后应无复燃现象。
3） 细水雾灭火系统的设计喷雾强度按下式计算：


[image: image10.wmf]/

Wqs

=

 

式中：W—设计喷雾强度（L/min.m2）；
q—喷头的设计流量（L/min），按公式
[image: image11.wmf]P

K

q

10

=

计算，K、P分别为喷头的流量系数和喷头的设计工作压力；
S—喷头的保护面积（m2），按公式
[image: image12.wmf]SJB

=´

计算，J、B分别为喷头的布置间距和保护宽度（依据保护宽度试验确定）；
4） 超细干粉灭火装置、非限温型热气溶胶灭火装置的灭火设计强度按下式计算：


[image: image13.wmf]/()

DMSt

=´

 

式中：D—灭火设计强度（kg/s.m2）；
M—单台灭火装置灭火剂的填装量（kg）；
S—灭火装置保护面积（m2），按公式
[image: image14.wmf]SJB

=´

计算，J、B分别为灭火装置的布置间距和保护宽度（依据保护宽度试验确定）；
t—喷射时间（s）
5） 压缩空气泡沫混合液流量不应小于0.4L/s。
压缩空气泡沫混合液持续喷射时间不应小于15s。
2  分布定位式线性感温火灾探测器试验
1） 报警响应时间不应大于60s；
2） 纵向定位偏差不应大于±0.5m。
3  复合型图像火灾探测器试验
1） 探测器定位响应时间不应大于30s；
2） 纵向定位精度不应大于±1.5m，横向定位精度不应大于±0.3m。
本规范用词说明
1  为便于在执行本规范条文时区别对待，对要求严格程度不同的用词说明如下：
1）表示很严格，非这样做不可的：
正面词采用“必须”；反面词采用“严禁”。
2）表示严格，在正常情况均应这样做的：
正面词采用“应”；反面词采用“不应”或“不得”。
3）表示允许稍有选择，在条件许可时首先应这样做的：
正面词采用“宜”；反面词采用“不宜”。
4）表示有选择，在一定条件下可以这样做的，采用“可”。
2  条文中指明应按其他有关标准执行的写法为“应按……执行”或“应符合……的要求”。
中国工程建设协会标准
城市地下综合管廊防火技术规程
T/CECS XXX—202X

                            条文说明
目   次
21

1  总则

22

2  术语与定义

23

3  基本规定

24

4  防火构造

24

4.1  一般规定

24

4.2  防火分隔

25

4.3  防火封堵

26

5  火灾自动报警系统

26

5.1  一般规定

26

5.2  火灾探测报警

27

5.3  消防联动控制

28

6  自动灭火系统

28

6.1  一般规定

28

6.2  细水雾灭火系统

29

6.3  超细干粉灭火装置

30

6.4  热气溶胶灭火装置

30

6.5  压缩空气泡沫灭火装置

32

7  通风与排烟系统

32

7.1  一般规定

32

7.2  通风与排烟系统设置

33

8  工程施工与验收

33

8.1  一般规定

33

8.2  消防系统施工与验收


1  总则
1.0.1
城市地下综合管廊属于工业场所，其内部可燃物较多，不同舱室的火灾风险差异较大，消防设计应采取“预防为主、防消结合”的原则，基于综合管廊的火灾特点并结合工程实际情况采取针对性的技术措施。

2  术语与定义

2.0.2
在《城市综合管廊工程技术规范》GB50838条文说明中，阐述了综合管廊地下舱室火灾危险主要来自敷设的大量电力电缆。发生火灾主要是由于电力线路过载引起电缆温升超限，尤其在电缆接头处最为明显，最易发生火灾事故。本条以此为依据规定了重点防护区域的范围。

2.0.3
本条规定了电缆接头区的定义。

2.0.4
依据现行灭火系统国家标准，全淹没灭火系统是在有限封闭空间内设置，让灭火剂充满整个空间，保护其内部所有保护对象的灭火系统。电缆设施和机器设备间等工业场所通常是较大的非封闭空间。参照美国NFPA和欧盟CEN/TS等灭火系统相关标准，本条规定了局部应用灭火系统（装置）的定义。

2.0.5
本条参照《细水雾灭火系统技术规范》GB50898，规定了消防系统实体火灾模拟试验的定义。

3  基本规定

3.0.1
本条与《城市综合管廊工程技术规范》GB50838-2015中第7.1.8条的相关规定一致。
3.0.3
本条参考了《建筑设计防火规范》GB50016-2014第3.6.6 条，为防止出现天然气泄漏后，因地面因摩擦打出火花引发爆炸，本条主要为防止在天然气舱内形成引发爆炸的条件。
3.0.4
本条与《城市综合管廊工程技术规范》GB 50838-2015中第6.6.1条和第6.7.1条一致。
3.0.5
本条参考了《城市综合管廊工程技术规范》GB 50838-2015中第7.3.6条的相关规定，同时为了预防电缆中间接头故障导致事故扩大，建议电缆中间接头采用耐火防爆槽盒将其封闭。

4  防火构造

4.1  一般规定

4.1.1
为确保管廊主体结构在火灾情况下能够保持较长时间的稳定性，本条沿用了《城市综合管廊工程技术规范》GB 50838-2015中第7.1.3条的相关规定。

4.1.2
本条参考了《建筑设计防火规范》GB 50016-2014第5.3.1条的相关规定，主要目的是防止火灾向不同功能区蔓延。

4.1.3
本条主要为了防止支吊架、桥架上承载的线缆等可燃物燃烧后、出现大面积坍塌掉落，扩大火灾范围。

4.1.4
本条沿用了《城市综合管廊工程技术规范》GB 50838-2015中第7.1.5条的相关规定。

4.2  防火分隔
4.2.1
本条参考了《城市综合管廊工程技术规范》GB 50838-2015中第7.1.6条的相关规定，主要为防止电缆发生火灾时出现火灾快速蔓延，同时还考虑到管廊内电力电缆等入廊管线通常是逐步进入管廊，因此宜采用便于拆卸、组装的不燃性分隔墙体，便于后期管线的入廊安装。

4.2.2
综合管廊各舱室所容纳管线的火灾风险差异较大，为降低高风险舱室对其他舱室的影响，本条与《城市综合管廊工程技术规范》GB 50838-2015中第7.1.4条和第7.1.7条的相关规定一致。

4.2.3
为确保防火分隔的有效性、满足人员通行需求，本条借鉴了《建筑设计防火规范》GB 50016-2014中第6.1.5和第6.5.1条的相关规定。

4.2.4
本条借鉴了《建筑设计防火规范》GB 50016中第6.2.7条的相关规定，其目的是为了防止火灾蔓延至消防设备用房、确保消防设施的正常运行。

4.3  防火封堵

4.3.1
为确保管廊自身结构和防火分隔构件的耐火性能不受贯穿管线的影响，要求防火封堵材料或组件的耐火极限应不低于贯穿部位构件的耐火极限。
4.3.2
防火封堵系统的耐火性能受贯穿部位缝隙宽度、深度、贯穿部位构件类型等多种因素影响，应按照实际工况的安装形式，采用《防火封堵材料》GB 23864进行测定。当GB 23864的测试条件不及实际工况中的恶劣程度时，为确保防火封堵系统的有效性，需在模拟实际使用工况的环境条件影响下，按照相应火灾升温曲线对其进行专门的试验和论证。

4.3.3
本条主要为防止火焰或高温烟气通过管道贯穿部位的空隙发生蔓延。

1  要考虑管道日常运营时振动对封堵有效性的影响，不仅要选用弹性良好的防火封堵材料或组件进行封堵，而且构造上要采取防脱落、变形或开裂的措施。

2  A级材料属于不然材料，火灾危险性很低，不会导致火焰蔓延。因此，在城市综合管廊中，要尽量选用A级保温材料。

3  阻火圈或阻火包带安装时，是套在或缠绕在可燃材质管道上。火灾时，阻火圈或阻火包带受热迅速膨胀后挤压管道，使贯穿孔口被封堵，起到阻止火势和烟气沿烧蚀的管道蔓延的作用。

4.3.5
在选用防火封堵材料或组件进行建筑缝隙封堵时，需要考虑缝隙位置及伸缩率、缝隙宽度和深度、使用环境等因素。

1  对于沉降缝、伸缩缝、抗震缝等功能性缝隙的封堵要考虑结构变形对封堵有效性的影响，不仅要选用弹性良好的防火封堵材料或组件进行封堵，而且构造上要采取防脱落、变形或开裂的措施。

2  防火封堵材料除具有耐火性能外，还要具有适应环境变化的特性，如伸缩性、防腐性、湿度范围等。

4.3.6
火灾发生时，含卤素的有机材料会生成具有腐蚀性的有毒气体，损害电缆护套和管道，为降低火灾时因封堵材料产生的潜在危害，制定本条规定。
5  火灾自动报警系统

5.1  一般规定
5.1.1
本条规定了综合管廊自动报警系统的形式、报警区域及探测区域。

由于重点防护区域的火灾探测器具有联动触发灭火系统的功能，其他区域的火灾探测器仅有报警功能，因此规定火灾探测区域应按设有灭火系统（装置）的电缆接头区和其他区域进行划分。

5.1.2
依据《城市综合管廊监控与报警系统工程技术标准》GB/T51274，本条规定火灾自动报警系统应与综合管廊统一管理平台联通。

5.2  火灾探测报警
5.2.1
为准确启动重点防护区域的局部应用灭火系统（装置），本条规定重点防护区域应设置定位性能好的复合型图像火灾探测器和分布定位式线性感温火灾探测器。传统的图像型火灾探测器只具备感火焰的火灾探测功能，本标准规定设置的复合型图像火灾探测器，是一种新技术产品，它具有感烟、感火焰、感温两种或三种复合的火灾探测功能。

5.2.2
本条规定的火灾探测器报警响应时间与定位性能参数的依据，是编制组按附录A进行的实体火灾模拟试验。

5.2.3
本条规定了重点防护区域复合型图像火灾探测器的保护半径。

5.2.4
由于接触式敷设的线性感温火灾探测器的火灾报信号可能是电缆过热而不是着火的信号，为避免灭火系统（装置）出现误喷，本条规定了探测器应采用非接触敷设的要求。

5.2.5
本条参照《火灾自动报警系统设计规范》GB50116，规定了测温式电气火灾监控探测器的设置要求。

根据电力隧道工程、综合管廊工程及其他电力工程的运行经验，电气火灾主要发生在配电电缆接头等部位，因此有必要监测这些部位的温度变化。电缆本身发热时，采用接触式设置在电缆表面的线型感温火灾探测器、非接触式安装在电缆上方的红外温度探测器、热解离子探测器能够及时响应。热解离子探测器的相关产品规范尚在制定中，产品规范制定完成后，也可做为电气火灾探测器的一种。

5.3  消防联动控制
5.3.1
依据《火灾自动报警系统设计规范》关于应由同一防护区域内两只独立的火灾探测器的报警信号作为自动灭火系统联动触发信号的要求，本条规定了局部应用灭火系统（装置），应由定位准确的复合型图像火灾探测器和分布定位式线性感温火灾探测器组合的报警信号作为联动触发信号。

5.3.2
本条规定了火灾探测器的报警信号作为触发信号，应能联动控制视频监视系统显示报警现场图像，有利于监控中心工作人员快速判断火灾的发生，采取相应的处置措施。

6  自动灭火系统
6.1  一般规定
6.1.1
上世纪九十年代，美国海军对全淹没细水雾灭火系统多次进行实体火灾灭火试验。结果表明，一处发生火灾采用全淹没灭火系统，向整个防护区喷放灭火剂，能直接接触火焰，真正用于灭火的灭火剂量还不到喷放总量的50%。灭火效率低、二次损失大。欧美发达国家，依据工业火灾发展迅猛的特点，为早期快速扑灭火灾源头，有效防止火势蔓延，在工业场所，通常针对保护对象，设置局部应用灭火系统（装置）。

城市综合管廊纵向长度较大、空间体量大，其内部敷设的电力电缆接头是主要的火灾风险源，因此需充分考虑综合管廊的空间特点和火灾类型对灭火效果的影响，同时结合实际工程情况选择自动灭火系统的具体类型。编制组对现有的多种灭火技术应用于城市综合管廊的适宜性开展了深入研究，针对细水雾灭火系统、超细干粉灭火装置、热气溶胶灭火装置、压缩空气泡沫灭火装置在综合管廊中的工程应用方式开展了大量研究，并通过开展实体火灾试验获取了工程应用的关键参数。同时，吸取国际消防的先进技术经验，本条做出了相应的规定。需要指出的是，随着自动灭火技术的快速发展，今后若出现适用于城市综合管廊的新型灭火技术时，通过深入详尽的验证研究后亦可纳入本标准。
6.1.2
条文说明： 本条规定了局部应用灭火系统（装置）灭火分区划分的准则。

6.2  细水雾灭火系统
6.2.1
依据《细水雾灭火系统技术规范》GB50898，供水系统包括泵组系统与瓶组系统两种类型。瓶组系统供水装置的储水容器与储气容器均为压力容器。安全与密封性能要求高，为防止泄漏，须经常进行检查维护。鉴于地下综合管廊经常无人值守的实际情况，本条规定了重点防护区域应设置局部应用、开式、泵组式细水雾灭火系统（以下简称灭火系统）。

6.2.2
条文说明：本条规定了灭火系统的设计要求。

1  依据国内外相关消防标准的规定，工业场所灭火系统的设计参数应经实体火灾模拟试验确定。

我国多年以来，灭火系统工程设计参数，是依据灭火剂喷放部件在规定空间按油盘火或与木垛火取得的产品检验报告。由于试验空间条件与火灾性状同工程应用现场情况相差甚远，因此无法确保系统灭火的有效性。本世纪初，欧盟标准CEN、国际海事组织标准IMO，均规定电缆隧道和机器设备间灭火系统的设计参数，应以实体火灾模拟试验为依据。2013年我国发布的《细水雾灭火系统技术规范》GB50898参照国际标准，首次规定了经实体火灾模拟试验确定系统设计参数的要求。表6.2.2中的系统设计参数的依据，是编制组按附录A进行的实体火灾模拟试验。

2  灭火系统的设计持续喷雾时间，是保证系统能否灭火并防止其复燃的重要参数。该时间是在实体火灾模拟试验的实际灭火时间基础上，考虑到两倍的安全系数确定的。参照国际相关标准关于局部应用灭火系统灭火时间不应大于5min的要求，做出了设计持续喷雾时间不应小于10min的规定。

3  本条规定了细水雾喷头的布置要求。

4  本条规定参照《细水雾灭火系统技术规范》GB50898，并提出了按喷雾强度计算系统设计流量的方法。

6.3  超细干粉灭火装置

6.3.1
本条规定了重点防护区域应设置局部应用超细干粉灭火装置（以下简称灭火装置），包括贮压式与非贮压式两类灭火装置。

贮压式灭火装置，灭火剂喷放时间较长，抑制火灾复燃的性能较好，但灭火剂压力储存有泄漏隐患，需要经常检查维护。非贮压式灭火装置，灭火剂喷放时间短、早期灭火效率高，维护简单，但抑制火灾复燃性能较弱。

6.3.2
本条规定了灭火装置消防工程的设备构成。

6.3.3
本条规定了灭火装置消防工程设计的要求。

灭火设计强度、灭火剂设计用量和配置的依据，是编制组按附录A进行的实体火灾模拟试验。试验用管廊是长11m、宽2.9m、高4m的非封闭空间。试验选用的灭火装置，是现有电缆隧道工程常用的贮压式与非贮压式4Kg型产品。

6.4  热气溶胶灭火装置
6.4.1
热气溶胶灭火装置包括限温型与非限温型两类灭火装置。限温型灭火装置喷放的热气溶胶灭火剂冲力较小、射程较近，适用于封闭空间内的全淹没应用灭火。非限温型灭火装置喷放的热气溶胶灭火剂冲力较大、射程较远，适用于非封闭的空间内的局部应用灭火。根据综合管廊电力电缆舱室的空间条件和重点保护对象，本条规定了重点防护区域应设置局部应用非限温型热气溶胶灭火装置（以下简称灭火装置）。

6.4.2
本条规定了灭火装置消防工程的设备构成。

6.4.3
本条规定了灭火装置消防工程设计的要求。

灭火装置的灭火设计强度、灭火剂设计用量和配置的依据，是编制组按附录A进行的实体火灾模拟试验。试验用管廊是长度为12m、宽度为2.8m、高度为4m的非封闭空间，试验选用的灭火装置是现有电缆隧道工程常用的3kg型产品。

6.5  压缩空气泡沫灭火装置
6.5.1
压缩空气泡沫被称之为第二代泡沫灭火剂，上世纪九十年代初在美国开始应用。压缩空气泡沫灭火剂是在压力水中加入0.1-1%的A类泡沫浓缩液、再加入压缩空气，通过输送管路不断搅动混合形成的灭火泡沫。据国外统计，传统用水灭火能起作用的仅占10%，其余大部分都会流失掉，加入A类泡沫浓缩液后，减少了水的表面张力，增强了水渗透和覆盖燃烧物表面的能力，灭火效率是水的10倍。由于充分发挥了汽化高效吸热降温和排氧窒息的作用，不仅可快速扑灭可燃固体火灾，而且能有效扑灭可燃液体立体流淌火灾。据加拿大相关研究机构公布的实体火灾灭火试验的数据，压缩空气泡沫灭火剂的灭火效能是传统水成膜泡沫的3倍，是细水雾的2倍。

目前欧美发达国家使用的压缩空气泡沫灭火设备有两种类型，一种是混合动力管网式设备，属于全淹没应用灭火系统。另一种是预先混合式设备，属于局部应用灭火装置。本条吸取国外的先进技术经验，规定了重点防护区域应设置预混合压缩空气泡沫灭火装置（以下简称灭火装置）。

6.5.2本条规定了灭火装置消防工程的设备构成。

6.5.3
本条规定了灭火装置消防工程设计的要求。

灭火装置的设计参数、灭火剂的设计用量和配置的依据，是编制组按附录A 进行的实体火灾模拟试验。

7  通风与排烟系统
7.1  一般规定
7.1.1
综合管廊通风的主要目的是保证其内部的空气品质，当启动机械通风时，宜采用自然进风和机械排风相结合的方式。本条参考日本等发达国家所采用的的综合管廊通风方式，机械排风口与自然进风口宜交替布置，以利于通风区间内气流的顺利组织。

7.1.2
火灾扑灭后，残留的有毒烟气不利于人员进入现场开展灾后清理、修复工作，因此应设置机械排烟设施用于火灾扑灭后的烟气排除。若通风设备的换气能力可达到火灾后排烟的需求，宜将排烟设备与机械排风设备共用。

7.1.3
综合管廊发生火灾后应及时关闭通风设备，以避免通风导致的火势加强与烟气蔓延范围增大，关闭着火分区通风系统还有利于提升自动灭火系统的灭火效果。

7.2  通风与排烟系统设置

7.2.2
为防止管廊舱室发生火灾后，火灾烟气进入监控中心用房，因此本条规定监控中心用房中的空气压力大于相邻舱室的空气压力，并参考了《建筑防烟排烟系统技术标准》GB51251第3.4.4中有关楼梯间与走道之间的压差值规定。
7.2.4
本条参考了《 建筑防烟排烟系统技术标准》GB51251第3.3.5条的规定，主要目的是防止排出管廊外的烟气经进风口被再次排入。

7.2.5
本条主要针对天然气管道舱中的风机和管道作出了专门规定。
8  工程施工与验收
8.1  一般规定

本节是对城市地下综合管廊消防工程施工与质量验收的基本规定，其中第8.1.1条～第8.1.3条是对施工质量管理与控制的基本规定，第8.1.4条～第8.1.5条是对防火保护、防火封堵施工的基本规定。
8.1.1

本条依据现行国家标准《建筑工程施工质量验收统一标准》GB 50300—2013，对从事钢结构防火保护工程的施工企业的质量管理体系和质量保证体系等进行检查验收。

8.2  消防系统施工与验收

本节对于火灾自动报警系统、自动灭火系统（装置）、 防烟排烟系统等消防系统的施工和验收进行了规定。
_1234567893.unknown

_1234567897.unknown

_1234567899.unknown

_1234567901.unknown

_1234567902.unknown

_1234567903.unknown

_1234567900.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

