

浅析人防的使用要求对人防的设计指导

Analysis on the Using Requirement and Design Guidance of Civil Air Defense Work

撰文 王珣 北京市建筑设计研究院有限公司

摘要 从人防防护原理的角度进行浅析,便于建筑师理解人防的使用要求,总结人防工程的设计步骤、设计方法,以提高人防设计的正确性,满足人防平战结合使用的合理性。

关键词 人防设计 使用要求 防护原理 设计方法

在很多建筑设计中,都不可避免地会遇到人民防空地下室设计,建筑师往往感觉无从下手,或遇到无法验证设计正确与否等很多困难。因此,本文对人防的使用原理和功能要求进行概括,从建筑、结构、水、暖、电等多专业的角度分析人防设计的要求,总结人防设计的方法和步骤,以期对人防设计的初学者有所帮助。

建筑师之所以感觉人防设计难于驾驭的原因,主要有以下几个:

(1) 涉密性。人防工程分为国防工程和民防工程,一般建筑师只会接触到民防工程。人防设计含有涉密内容,可查阅的参考类书籍较少,因《人民防空地下室设计规范》(限内部发行)仅针对民防工程,且只谈到设计标准和做法,而非设计原理,使建筑师无法理解条文制定的原因和人防使用的要求。

(2) 地方性。因为不同地区的战略重要性以及人防工程管理“特殊性”的不同,所以国内很多地区要求指定当地人防设计院对此部分内容进行单独设计,造成该地区民用设计院不会也不太关心人防设计。

(3) 全专业性。人防设计需要设计单位的全专业配合,涉及建筑、结构、水、暖、电等多个专业。

(4) 平战结合性。人防设计必须考虑平战结合。一套平面需要兼顾两项功能,平战功能的转换要求增添了设计的困难,甚至有些地区人防主管部门要求递交人防部分的平时使用和战时使用两套图纸。

(5) 顺序性。人防设计一般是平时功能先于战时功能,在平时功能已经设计好的图纸上再进行战时功能设计,因而受到已经形成的条条框框的约束,给人防设计带来很多困难。

(6) 实践性。由于国际上已禁止进行地上核试验,且我国多年来没有经历过战事,人防功能的设计与施工没有经过实际的验证,因而无法确定很多细节是否能够与实际相符,造成不同地区对人防条文的理解和执行有偏差,也为设计增添了难度。

合理地进行人防设计,做到与平时使用功能的良好结合,首先必须理解人防工程的防护原理及战时使用功能原理,了解人防每个细部节点的功能与作用。下面根据人防的整体与细节功能需求,从六个方面对人防的使

用原理进行浅析,使建筑师理解人防的使用要求,以指导人防设计的程序和方法。

1 人防主体——使人与物资避免受到各类武器的伤害

人防主体是人防的围护结构,也是人防的最重要部分,就像一个巨大、坚固、密闭的容器,以满足人们战时躲避武器的伤害,战后能快速恢复建设发展的要求。

人防主体主要包括人防底板、人防顶板、外墙(外围护墙)、临空墙等部位(图1),由于各部位对武器的抵抗能力不同,造成对各部位的要求不同。人防顶板是人防主体最薄弱的部位,最小厚度不得小于250mm,以抵抗来自上部的强大冲击波,所以人防顶板不允许穿越任何无关的孔洞(包括水暖电各专业的管线),同时人防顶板必须使用防水混凝土浇筑,以防止化学武器的毒素与细菌的渗透。由于墙体和柱子对人防顶板的支撑力不同,也决定了人防等级的不同。多数情况下,由剪力墙支撑顶板的(剪力墙结构)地下室,适合建造5级人防,而由柱子支撑顶板的(框架结构)地下室,适合建造6级人防。

2 人防单元——使人与物资受到各类武器的伤害降到最小

当需要建设的人防主体过大时,必须将主体分成两个或更多独立的单元,即防护单元。每个防护单元的内部循环系统(送排风系统、上下水系统、供电系统等)都是独立运行的(图2)。当某个防护单元遭到破坏时,其他单元仍然能良好运转。同一防护单元内部为了防止弹药爆炸后,弹片等物体损伤人的生命,应分别设置抗爆单元(每单元面积不大于500m²)。人防主体的上部建筑层数为10层及10层以上,或其上部也为人防主体时,该人防主体可以不划分防护单元和抗爆单元,因为由于楼板的遮挡,可以不考虑遭炸弹破坏(图3)。

3 人防出入口——满足人与物资顺利地进入人防主体

人防工程形成封闭的主体后,需要有出入口来满足人和物资安全地出入人防内部。每个防护单元至少具备两个出入口,一个是室外主要出入口,能满足战前、战时和战后的使用,因而在战前和战后都不能先于人防主体受到损害;另一个是次要出入口,能满足战前使用即可,战时需要封闭或


图1 人防主体结构的组成部分


图2 防护单元划分示意图


图3 不划分防护单元和抗爆单元的条件


图4 人防主入口设置


图5 人防室外出入口形式


图7 电动脚踏两用风机


图6 人防排风区域的确定


图8 人防进风区域的确定

封堵，战后不作要求。由于出入口是整个人防封闭主体上的“缝隙”，所以口部成为人防防护的薄弱环节（图4）。

人防室外主要出入口的设置，首先应满足在战时不得被地面其他构筑物损害而对口部形成堵塞的要求，所以口部应按防倒塌棚架设计。在不影响平时使用的前提下，应优先选用与主体脱离的独立式出入口，当用地确实紧张的时候，可以采用附壁式出入口，但是出入口投影范围内的上方不得有构筑物（图5）。

4 人防通风——保障人防内的掩蔽人员在战时正常呼吸

在人防主体和人防口部位置确认后，通风成为最重要的设计内容。人防内部的空气通过超压排风（空气从压力高的一侧流向压力低的一侧）的形式进行流动，如表1所示，可以看出，位于防护单元主体以上的功能性房间均为进风系统的房间，位于防护单元主体以下的功能性房间均为排风系统的房间。同时根据空气流动的路径，可以看出风向序号相邻的房间应该相邻，以保证空气不会发生逆流。

表1 人防空气流向表

风向序号	风向路径	空气性质及变化
No: 01	室外	污染空气
No: 02	→进风井	污染空气
No: 03	→进风扩散室	污染空气
No: 04	→除尘室	过滤掉大颗粒尘埃后的污染空气
No: 05	→滤毒室	过滤掉有毒气体后变成清洁空气
No: 06	→进风机房	清洁空气
No: 07	→防护单元主体	人员吸入O ₂ 呼出CO ₂ ，O ₂ 含量高逐渐变成CO ₂ 浓度高的清洁空气
No: 08	→卫生间	CO ₂ 浓度高变成卫生间气味浓的清洁空气
No: 09	→防毒通道	CO ₂ 浓度高、且有卫生间气味的清洁空气变成污染空气
No: 10	→排风扩散室	CO ₂ 浓度高、且有卫生间气味的污染空气
No: 11	→排风井	CO ₂ 浓度高、且有卫生间气味的污染空气
No: 12	→室外	污染空气

由此可见，当人防主要出入口的位置确定后，排风竖井和机房位置紧邻人防出入口而确定（图6），这是因为战时有人要从室外主要出入口进入人防，而从室外进入人防的人员身上有可能携带细菌等有害物质，所以在完全进入人防之前，应在防护密闭门与密闭门之间的防毒通道内“吹吹风、淋淋水”，进行洗消，防止将室外沾染的毒剂带入人员掩蔽区域。因人防内的清洁空气十分珍贵，所以应尽量将人防内被掩蔽人员呼吸以后的CO₂浓度高但未被污染的空气，作为“清洗”外来人员身上有害物质的“风源”。

排风竖井和机房位置根据主要出入口确认后，进风竖井、进风机房（图7）和滤毒室的位置随之确定。进风部分功能房间应尽量远离排风功能部分，如果人防主体为矩形平面，进、排风井应尽量放在对角线的两个远端位置，因为战时通风为超压排风的形式，即通过进风形成空气压力，使清洁空气流向压力小的区域，最后通过排风口排出人防，如果进、排风区域距离过近，势必造成部分区域空气流通不畅，CO₂浓度过高，影响掩蔽人员的呼吸（图8）。

人防室外主要出入口作为战时使用的出入口，其口部通风形式也采用空气从压力大的一侧流向压力小的一侧。如表 2 所示，可以清晰地看出，风的流动方向与人进入人防方向正好相反，可利用 O₂ 含量低但没有被污染的清洁空气作为“风源”，吹掉欲进入人防内的人员身上携带的有毒气体和尘埃。表 2 所示的在人员停留区域之间设置密闭门，所有密闭门不能同时打开，当进入人员在每个区域内停留一定时间并接受“排风的洗礼”后，才可打开下一个密闭门，进入下一个区域并关闭身后的密闭门。第一防毒通道与第二防毒通道之间的密闭门只是方便平时功能的使用，在战时不允许打开（图 9）。

表 2 人防口部人员与空气流向表

风向序号	风向路径	风向与人共享路径	人流路径	人员停留区域	人流序号
No: 01	卫生间		→人防内部	区域四	No: 07
No: 02		→第二防毒通道		区域三	No: 06
No: 03		→检查穿衣室			No: 05
No: 04		→淋浴室			No: 04
No: 05		→脱衣室			No: 03
No: 06		→第一防毒通道		区域二	No: 02
No: 07	→排风扩散室		室外通道	区域一	No: 01
No: 08	→排风竖井				
No: 09	→室外				

5 人防的水与电——满足人防内掩蔽人员在战时的基本生活需要

从上述内容得出，人防室外主要出入口确定后，与排风有关功能的房间要临近主要出入口设置，同时卫生间也要靠近排风区域，所以人防内的生活水箱间应贴近卫生间布置（图 10），以利于洗浴的用水和废水能够冲洗厕所。除人防医院外，其他人防工程的面积总和超过 5 000m² 时，应设置柴油电站。发电机组容量大于 120kW 时，宜设置固定电站，发电机组容量不大于 120kW 时，宜设置移动电站。


图 9 人防室外主要出入口风向与人流路径图


图 10 厕所与水设备间靠近排风区域布置


图 11 人防风井与扩散室剖面图


图 12 防爆波活门


图 13 防爆波活门开闭方向（平面图）


图 14 集气室平面图

6 人防细部节点——关系到整个人防能否良好运行

6.1 密闭通道与防毒通道

密闭通道是完全密闭的通道空间，可在战前或战后使用，战时不可使用，一般通过两道密闭门或一道密闭门和一道防护密闭门封闭。防毒通道也是完全密闭的通道空间，但是在战时使用，所以需要使通道内的空气压力大于室外空气压力，通过超压排风实现，避免细菌和毒气等进入，一般通过两道密闭门或一道密闭门和一道防护密闭门封闭（图 9，15）。

各类规范中带“防”字的房间，一般指该房间通过采用空气压力大于外部空间压力的措施，主动防止外部空间的气体进入该房间。例如防毒通道、防烟楼梯间、防烟楼梯间前室、防火隔间、消防前室等。规范中带“闭”字的房间，一般指该房间通过封闭和密闭措施，被动阻碍外部空气进入该房间，如密闭通道、封闭楼梯间等。

6.2 扩散室与防爆波活门

为了削弱冲击波对直接接到风井上风管的压力，在风井与风管之间增加扩散室或扩散箱，利用空间扩散作用减少冲击波的压力（图 11）。位于人防风井和扩散室之间的墙体上采用防爆波活门进行分割，平时使用时将防爆波活门打开，通过活门洞口进风或排风，战时使用时将防爆波活门关闭，通过活门上的悬板缝隙进、排风（图 12）。当风井受到冲击波的压力时，悬板在冲击波压力作用下将自动关闭，避免内部空间受到损害。冲击波过后悬板会自动打开，保持空气通道畅通。必须引起注意的是：防爆波活门只有逆时针开启和顺时针关闭一种开关方式（图 13）。

6.3 集气室

因为防爆波活门的洞口尺寸面积有限，而有些风井平时和战时都需要使用，当防爆波活门的洞口截面积不能满足平时使用的风量要求时，需要增加集气室以扩大平时使用风量的截面积（图 14）。平时使用的风管接到


图15 滤毒室位置图


图16 除尘室、滤毒室位置图


图17 防化通信值班室

砖砌墙体上，关闭集气室的普通门，打开防护密闭门和密闭门，以保证足够的风量进出集气室，并通过风管进出室内。战时关闭防护密闭门和密闭门，集气室不再使用。战时空气通过风井、防爆活门、扩散室、风管依次进入人防主体，从而达到防护密闭的作用。

6.4 滤毒室与除尘室

滤毒室紧靠进风机房，位于其上风向（图15）。内部装有滤毒罐（即过滤吸收器），用来过滤烟、毒气、蒸汽等有害气体。除尘室位于滤毒室前端（图16），内部装有油网除尘器，是滤毒罐的前级保护装置。由于滤毒罐内的过滤材料非常密实，所以通过油网除尘器将空气中的大颗粒物提前过滤掉，以免堵塞滤毒罐，减少滤毒罐的使用寿命。设置除尘室的前提是所需风量过大，滤尘器超过4块（4块及4块以下可管式安装），应采用立式安装，此时需设置除尘室。

6.5 防化通信值班室

防化通信值班室是为了检测滤毒罐使用效率，并及时更换滤毒罐的防化人员和通信人员值班的工作房间，其位置应当靠近滤毒室布置（图17）。

6.6 集水坑

人防口部设置集水坑，用于收集洗消被污染墙面、地面的废水。按规范规定应在进风竖井、进风扩散室、除尘室、滤毒室（包括与滤毒室相连的密闭通道）和战时主要出入口的洗消间（简易洗消间）、防毒通道及其防护密闭门以外的通道设置。

7 总结

综上所述，建筑师在进行人防设计时，可采用如下设计步骤：1）认真分析当地人防办的规定和对所做项目的人防要求；2）计算和确定人防总体规模和范围；3）将规模较大的人防主体划分合理的防护单元；4）根据项目总平面图确定人防室外主要出入口位置；5）确定排风功能的房间（临近室外主要出入口）；6）确定进风功能的房间（远离室外主要出入口，临近次要出入口）；7）选择建筑内部的楼梯间，布置人防次要出入口；8）确定厕所和生活水箱间（临近排风区域）；9）确定防化通信值班室（临近进风区域）；10）根据人防规范和人防图集以及各专业的要求，进行人防细部节点的详细设计。

人防设计的整体和细节与人防的使用要求息息相关，单纯考虑某个细部的设计都可能影响整体的使用，所以为了保障人防设计能够满足使用要求，应当在设计前从建筑、结构、水、暖、电多个角度的整体系统对人防的使用原理进行分析，保障每个防护单元在战时都能独立地良性运转，避免遭受外界的破坏，才能使人防工程满足平战结合的要求，使人防设计合理、正确地完成。▲

图片来源

文中手绘图片及表格均为作者自绘，其余图片来源于网络

参考文献

[1] GB50038—2005人民防空地下室设计规范[S].

[2] 05SF J10人民防空地下室设计规范图示[S]. 中国计划出版社. 2008.


作者简介

王珣，北京市建筑设计研究院有限公司1A1建筑设计院总建筑师。主要设计作品：北京王府井海港城、北京大红门银泰购物中心、中弘北京像素、北京金融街国家开发银行总行等，著作：《我的建筑十年 设计感悟与思考》。