	[bookmark: _GoBack]
北 京 市 地 方 标 准 [image:]

	[bookmark: _Hlk156986730]编 号：DB11/T XXXX-20XX
备案号：

	城市道路隧道设计标准

	Design standards for urban road tunnels

	

	20XX-XX-XX发布 20XX-XX-XX实施

	

	北京市规划和自然资源委员会
	联合发布

	北京市市场监督管理局
	

北 京 市 地 方 标 准
城市道路隧道设计标准

Design standards for urban road tunnels
DB11/T xxxx—20xx

主编单位：北京市市政工程设计研究总院有限公司
批准部门：北京市规划和自然资源委员会
北京市市场监督管理局
实施日期：202X年XX月XX日

202X 北京

前 言
为推动《北京城市总体规划（2016年-2035年）》实施，按照《北京市“十四五”时期规划和自然资源标准化工作规划（2021年-2025年）》和北京市市场监督管理局《关于印发2024年北京市地方标准制定项目计划的通知（京市监发[2024]4号）》的要求，标准编制组在深入调查研究、认真总结实践经验、参考有关国内外先进标准、广泛征求意见的基础上，制定本标准。
本标准共分18章，主要内容包括：1.总则；2.术语；3.基本规定；4.工程条件调查；5.总体设计；6.路线；7.出入口；8.建筑；9.结构与防水；10.排水系统；11.通风系统；12.给水系统；13.照明系统；14.监控系统；15.供配电系统；16.路面铺装；17.交通安全设施；18.防灾、减灾。
本标准由北京市规划和自然资源委员会和北京市市场监督管理局共同负责管理，北京市规划和自然资源委员会归口、组织实施，并负责组织编制单位对具体技术内容进行解释，北京市规划和自然资源标准化中心负责标准日常管理。
本标准执行过程中如有意见和建议，请寄送至北京市规划和自然资源标准化中心，以供今后修订时参考（电话：55595000，邮箱：bjbb@ghzrzyw.beijing.gov.cn）。

本标准主编单位：北京市市政工程设计研究总院有限公司
本标准参编单位：北京市交通基础设施建设项目管理中心
北京市首都公路发展集团有限公司
北京市城市规划设计研究院
中国建筑科学研究院有限公司
交通运输部公路科学研究所
清华大学
北京交通大学
北京工业大学
北京建筑大学
本标准主要起草人员：xx、xx、xx
本标准主要审查人员：xx、xx、xx

目 次
1 总则	1
2 术语	2
3 基本规定	5
3.1 隧道分类	5
3.2 设计速度	7
3.3 设计年限	7
3.4 建筑限界	7
4 工程条件调查	11
4.1 一般规定	11
4.2 基础资料收集与调查	11
4.3 工程地质、水文地质勘测	12
5 总体设计	13
5.1 一般规定	13
5.2 总体设计要点	13
5.3 横断面设计	15
6 路线	18
6.1 一般规定	18
6.2 平面设计	18
6.3 纵断面设计	19
6.4 视距要求	21
7 出入口	22
7.1 一般规定	22
7.2 出入口间距	22
7.3 分合流设计	23
7.4 变速车道设计	26
7.5 隧道与地面道路衔接	27
8 建筑	30
8.1 一般规定	30
8.2 总体设计	30
8.3 建筑设计	31
8.4 建筑结构	32
8.5 建筑设备	33
8.6 隧道装修设计与景观设计	34
9 结构与防水	36
9.1 一般规定	36
9.2 明挖法隧道结构	39
9.3 盾构法隧道结构	40
9.4 矿山法隧道结构	46
9.5 耐久性设计	47
9.6 结构抗震	47
9.7 结构防水	49
10 排水系统	51
10.1 一般规定	51
10.2 隧道高水系统	53
10.3 隧道低水系统	54
11 通风系统	58
11.1 一般规定	58
11.2 设计标准	59
11.3 隧道通风	60
11.4 风道、风井、风机房	60
11.5 通风控制	61
11.6 通风节能与环保	61
12 给水系统	63
13 照明系统	64
13.1 一般规定	64
13.2 入口段照明	65
13.3 过渡段照明	67
13.4 中间段照明	68
13.5 出口段照明	70
13.6 紧急停车带和横通道照明	70
13.7 洞外引道照明	70
13.8 光源和灯具	70
13.9 节能措施	71
13.10 照明控制	71
14 监控系统	73
14.1 一般规定	73
14.2 中央控制管理系统	74
14.3 交通监控系统	75
14.4 环境检测及设备监控系统	75
14.5 电力监控系统	76
14.6 视频监控系统	76
14.7 通信系统	77
15 供配电系统	79
15.1 一般规定	79
15.2 供电设施	79
15.3 配电设施	81
15.4 应急电源	82
15.5 配变电所及发电机房	82
15.6 电线电缆	83
15.7 接地和防雷	83
16 路面铺装	85
17 交通安全设施	87
17.1 一般规定	87
17.2 交通安全设施分级及设置标准	87
17.3 交通工程设施	88
17.4 交通防护设施	94
17.5 交通控制设施	95
18 防灾、减灾	97
18.1 一般规定	97
18.2 建筑防火	98
18.3 疏散通道	99
18.4 消防给水及灭火设施	101
18.5 防烟和排烟设施	103
18.6 火灾报警及消防联动系统	104
18.7 防灾通信系统	106
18.8 防灾用电及应急照明	107
18.9 隧道防淹涝	108
本标准用词说明	109
引用标准名录	111
条 文 说 明	113
制订说明	114
1 总 则	115
4 工程调查条件	116
5 总体设计	117
6 路 线	118
7 出入口	121
8 建 筑	123
9 结构与防水	125
11 排水系统	133
12 通风系统	134
13 照明系统	136
14 监控系统	138
15 供配电系统	139
16 路面铺装	140
17 交通安全设施	142
18 防灾、减灾	143

CONTENTS
1 General principles	1
2 Term	2
3 Basic regulations	5
3.1 Tunnel classification	5
3.2 Speed	7
3.3 Design Life	7
3.4 Construction clearance	7
4 Engineering condition investigation	11
4.1 General provisions	11
4.2 Basic data collection and investigation	11
4.3 Engineering geology and hydrogeological survey	12
5 Overall design	13
5.1 General provisions	13
5.2 Overall design principles	13
5.3 Cross-sectional design	15
6 Route	18
6.1 General provisions	18
6.2 Graphic Design	18
6.3 Profile design	19
6.4 Sight distance requirements	21
7 Entrance/Exit	22
7.1 General provisions	22
7.2 Distance between entrances and exits	22
7.3 Split and merge design	23
7.4 Variable speed lane design	26
7.5 Connection between tunnel and ground road	27
8 Build	30
8.1 General provisions	30
8.2 Overall design	30
8.3 Architectural design	31
8.4 Building structure	32
8.5 Construction equipment	33
8.6 Tunnel decoration design and landscape design	34
9 Structure and Waterproofing	36
9.1 General provisions	36
9.2 Open cut tunnel structure	39
9.3 Shield tunneling structure	40
9.4 Mining method tunnel structure	46
9.5 Durability design	47
9.6 Seismic Design of Structures	47
9.7 Structural waterproofing	49
10 Drainage system	51
10.1 General provisions	51
10.2 Tunnel high water system	53
10.3 Tunnel low water system	54
11 Ventilation system	58
11.1 General provisions	58
11.2 Design standards	59
11.3 Tunnel ventilation	60
11.4 Air duct, air shaft, fan room	60
11.5 Ventilation control	61
11.6 Ventilation, Energy Conservation, and Environmental Protection	61
12 Water Supply System	63
13 Lighting	64
13.1 General provisions	64
13.2 Entrance section lighting	65
13.3 Transition lighting	67
13.4 Intermediate lighting	68
13.5 Export section lighting	70
13.6 Emergency parking strip and cross passage lighting	70
13.7 Lighting for the approach road outside the cave	70
13.8 Light source and lighting fixtures	70
13.9 Energy-saving measure	71
13.10 Lighting control	71
14 Monitor system	73
14.1 General provisions	73
14.2 Central Control Management System	74
14.3 Traffic monitoring system	75
14.4 Environmental detection and equipment monitoring system	75
14.5 Power monitoring system	76
14.6 Video monitoring system	76
14.7 Communication system	77
15 Power supply and distribution system	79
15.1 General provisions	79
15.2 Power supply facilities	79
15.3 Distribution facilities	81
15.4 Emergency supply	82
15.5 Substation and generator room	82
15.6 Wire and cable	83
15.7 Grounding and lightning protection	83
16 Pavement	85
17 Traffic safety facilities	87
17.1 General provisions	87
17.2 Classification and Setting Standards for Traffic Safety Facilities	87
17.3 Traffic engineering facilities	88
17.4 Traffic protection facilities	94
17.5 Traffic control device	95
18 Disaster prevention and mitigation	97
18.1 General provisions	97
18.2 Building fire prevention	98
18.3 Escape Route	99
18.4 Fire water supply and fire extinguishing facilities	101
18.5 Smoke prevention and exhaust facilities	103
18.6 Fire alarm and fire linkage system	104
18.7 Disaster prevention communication system	106
18.8 Disaster prevention electricity and emergency lighting	107
18.9 Tunnel flood prevention	108
Explanation of Vocabulary in This Standard	109
List of reference standards	111
Commentary	113
Develop instructions	114
1 General principles	115
4 Engineering investigation conditions	116
5 Overall design	117
6 Route	118
7 Entrance/Exit	121
8 Build	123
9 Structure and Waterproofing	125
11 Drainage system	133
12 Ventilation system	134
13 Lighting	136
14 Monitor system	138
15 Power supply and distribution system	139
16 Pavement	140
17 Traffic safety facilities	142
18 Disaster prevention and mitigation	143

15

[bookmark: _Toc172661757][bookmark: _Toc27753012]总则
[bookmark: _Toc416439603][bookmark: _Toc416434285][bookmark: _Toc416434661]1.0.1 为适应北京市城市建设和发展的需要，规范城市道路隧道工程设计，统一全市城市道路隧道工程设计主要技术指标，提高工程设计品质，提升交通安全水平，制定本标准。
1.0.2 本标准适用于北京市新建的城市道路隧道工程设计，改扩建工程可参照执行。
[bookmark: _Toc416439605][bookmark: _Toc416434287][bookmark: _Toc416434663]1.0.3 城市道路隧道工程设计应遵循安全可靠、经济合理、低碳环保、以人为本、可持续发展的原则。
1.0.4 城市道路隧道工程设计除应符合本标准外，尚应符合国家现行有关标准的规定。

[bookmark: _Toc27753013]

[bookmark: _Toc172661758]术语
2.0.1 设计工作年限 design working life
设计规定的结构或结构构件不需进行大修即可按预定目的使用的年限。
2.0.2 建筑限界 building clearance
限定机动车、非机动车或行人通行的空间，即为隧道内任何设施设置均不得侵入的轮廓线。
[bookmark: _Toc87294940]2.0.3 紧急停车带 emergency parking area
隧道内供故障车辆检修或等待救援的停车区域。
[bookmark: _Toc87294941]2.0.4 车行横通道 cross for vehicle passing
紧急情况下供救援车辆或人员出入的通道。
[bookmark: _Toc87294942]2.0.5 人行横通道 cross for pedestrian passing
紧急情况下供人员逃生或救援人员出入的通道。
[bookmark: _Toc87294944]2.0.6 出入口 entrance and exit
在隧道主线上设置的供车辆驶出或驶入道路隧道主线的单向交通路口，一般通过匝道与衔接道路连接。
2.0.7 驼峰高度 hump height
在隧道洞口以外道路纵断凸起形成的高点与相邻低点的高差。
[bookmark: _Toc87294988]2.0.8 高水防护系统 prevention system of stormwater discharged by gravity at tunnel entrance
在隧道洞口采取拦挡工程措施防止外部客水进入隧道。
2.0.9 内涝防治设计重现期 recurrence interval for urban flooding design
用于应对城镇内涝防治系统设计的暴雨重现期，使地面、道路等区域的积水深度和退水时间不超过一定的标准。
2.0.10 设计内涝水位 design flooding level
在一定的设计工况条件下，结合地形、管渠、河道、泵站、蓄涝区等排水防涝设施，采用设计降雨，经水文分析计算，并根据现状情景和规划情景综合判断后，确定的用于指导工程规划、设计的城镇内涝控制水位标高。
2.0.11 高水系统 stormwater system discharged by gravity
隧道敞开段及其周边地势较高区域内可重力排出的雨水系统。
2.0.12 低水系统water system discharged by pump
隧道敞开段及隧道内无法重力排出，需经泵站提升排出的雨水、冲洗废水、消防废水及结构渗漏水等的收集、调蓄、输送、提升系统。
2.0.13 雨水调蓄stormwater detention,retention and storage
雨水滞蓄、储存和调节的统称。
2.0.14 防淹阻断设施 flood prevention and blocking facilities
用于防止外水进入的设施。
2.0.15 纵向通风 longitudinal ventilation
通风气流在行车空间沿隧道纵向的流动。
2.0.16 重点排烟 concentrated smoke extraction
沿隧道长度方向设置排烟道，并间隔一定距离设排烟口。火灾时，远程控制火源附近的排烟口开启，将烟气快速有效地排出行车空间的排烟方式。
[bookmark: _Toc87294991]2.0.17 应急照明 emergency lighting
在隧道的正常照明电源失效时而启动的照明，并供人员疏散和保障安全的照明。
[bookmark: _Toc87294992]2.0.18 加强照明 intensive lighting
为了降低车辆进出隧道时所产生的“黑洞效应”、“白洞效应”所设置的附加照明。
2.0.19 特殊灯光带 special light strip
为了给疏散逃生人员以醒目提示或引起驾驶人员视觉注意而设置的特殊灯带。
2.0.20 附属设施 subsidiary facilities
为了满足使用功能或防灾而设置的通风机房、地面风亭、风塔、变配电所、消防泵房、雨水泵房、废水泵房、管线、人行横洞、车行横洞、避险设施、标志、标线、标牌等。
[bookmark: _Toc27753014][bookmark: _Toc133174778]2.0.21 立面标记 elevation markers
隧道建筑限界范围以外，洞口侧墙立面或其他障碍物立面上设置黄黑相间斜线组成的特殊标记。提醒驾驶人注意行车环境中的结构物，以防止发生碰撞。
2.0.22 实体标记entity tags
隧道建筑限界范围以内，中央分隔墩、实体导流岛及其他可能对行车安全构成威胁的构筑物表面设置的黄黑相间斜线组成的标记。

1.1.1　

[bookmark: _Toc172661759]基本规定
[bookmark: _Toc133174779][bookmark: _Toc172661760]隧道分类
1.1.2　 隧道根据服务对象可分为机动车专用隧道、机动车与人行非机动车共用隧道、人行和非机动车隧道。
1.1.3　 隧道根据服务车型可分为混行车隧道和小客车专用隧道。
1.1.4　 隧道可按封闭段长度分为4类，并应符合表3.1.3的规定。
表3.1.隧道长度分类
	分类
	特长隧道
	长隧道
	中隧道
	短隧道

	长度L(m)
	L>3000
	3000≥L>1000
	1000≥L>500
	L≤500

注：L为封闭段的长度
1.1.5　 隧道宜根据其封闭段长度和预测单洞年平均日交通量按图3.1.4分为一、二、三、四、五5个等级。
[image: 隧道分级图表-20240428-Model]
图3.1.4 隧道工程分级图
1.1.6　 工程总体设计中,应根据隧道分级,按表3.1.5配置相应的工程安全、运营管理设施。
表3.1.5 隧道工程安全、运营管理设施配置
	设施名称
	隧道分级

	
	一
	二
	三
	四
	五
	备注

	通风
	通风
	■
	■
	■
	■
	▲
	短隧道可不设置

	
	排烟设施
	■
	■
	■
	■
	▲
	短隧道可不设置

	
	VI检测器
	■
	■
	■
	■
	/
	

	
	CO检测器
	■
	■
	■
	■
	/
	

	
	NO2检测器
	■
	■
	■
	■
	/
	

	
	风速风向检测器
	■
	■
	■
	■
	/
	

	照明
	正常照明
	■
	■
	■
	■
	■
	

	
	应急照明
	■
	■
	■
	■
	▲
	

	
	出入口亮度检测器
	■
	■
	■
	■
	▲
	洞口不设加强照明的可不考虑

	消防
	灭火器
	■
	■
	■
	■
	■
	

	
	消火栓
	■
	■
	■
	■
	▲
	短隧道可不设置

	
	泡沫消火栓
	/
	/
	▲
	▲
	/
	

	
	泡沫-水喷雾联用灭火系统
	■
	■
	▲
	/
	/
	

	
	火灾探测器
	■
	■
	■
	■
	▲
	

	
	手动报警按钮
	■
	■
	■
	■
	▲
	

	
	火灾声光报警器
	■
	■
	■
	■
	▲
	

	综合监控与通信
	应急电话
	■
	■
	■
	■
	▲
	

	
	有线广播
	■
	■
	■
	■
	▲
	

	
	视频监控
	■
	■
	■
	■
	▲
	

	
	可变信息标志
	■
	■
	■
	■
	▲
	

	
	可变限速标志
	■
	■
	■
	■
	▲
	

	
	车辆检测器
	■
	■
	■
	■
	▲
	

	
	车道指示器
	■
	■
	■
	■
	▲
	

续表3.1.5
	设施名称
	隧道分级

	
	一
	二
	三
	四
	五
	备注

	
	计算机设备
	■
	■
	■
	■
	▲
	

	
	显示设备
	■
	■
	■
	■
	▲
	

	
	控制台
	■
	■
	■
	■
	▲
	

	排水
	洪涝预警系统
	■
	■
	■
	■
	■
	

	疏散救援
	疏散救援设施
	详见本地标19章节
	

	
	疏散指示系统
	■
	■
	■
	■
	■
	

■ ——应设；▲ ——可设；/——不做要求
[bookmark: _Toc133174780][bookmark: _Toc172661761]设计速度
1.1.7　 隧道设计速度宜与两端衔接的地面道路采用相同的设计速度，条件困难时，可降低一个等级，但速度差不宜大于20km/h ；除短距离隧道外，设计速度不宜大于80km/h，采用100km/h时应开展经济性和安全性综合论证。
1.1.8　 隧道匝道的设计速度宜为主线的0.4倍~0.7倍。
[bookmark: _Toc133174781][bookmark: _Toc172661762]设计年限
1.1.9　 隧道的沥青路面结构设计工作年限不应小于15年，水泥混凝土路面结构设计工作年限不应小于 30 年。
1.1.10　 隧道主体结构设计工作年限应为 100 年。
[bookmark: _Toc133174782][bookmark: _Toc172661763]建筑限界
1.1.11　 隧道的建筑限界内不得有任何物体侵入。
1.1.12　 隧道建筑限界宜与两端接线道路的建筑限界保持一致，不一致时应设过渡段平顺衔接，同时应设置必要的指示、引导标志及防撞设施等。
1.1.13　 当路面采用单向坡时，建筑限界底边线应与路面重合；当采用双向坡时，建筑限界底边线应水平置于路面最高处。
1.1.14　 隧道建筑限界应为道路净高线和两侧侧向净宽边线组成的空间界线（图3.4.4） 。建筑限界顶角宽度（E）不应大于机动车道或非机动车道的侧向净宽度。建筑限界组成最小值应符合表3.4.4的规定。
[image: C:\Users\223\Desktop\图片转word（刘瑄2024.02.19)\a(截图版）.png]
(a) 不含人行道或检修道
[image: 建筑限界b 20240715]
(b) 含有检修道
[image: C:\Users\223\Desktop\图片转word（刘瑄2024.02.19)\c（截图版）.png]
(c) 含有非机动车道和人行道 （情况一）
[image: F:\微信文件\WeChat Files\wxid_7r0llf1zdxdr22\FileStorage\Temp\30b475ec4198bf0b6be9f0882227595.png]
(d) 含有非机动车道和人行道（情况二）
图3.4.4 隧道建筑限界
表3.4.4 建筑限界组成最小值
	建筑限界组成
	路缘带宽度（Wmc）
	安全带宽度（WSC）
	检修道宽度（Wj）
	缘石外露高度（h）
	建筑限界顶角高度（H）

	
	设计速度≥60km/h
	设计速度＜60km/h
	
	
	
	

	取值（m）
	0.50
	0.25
	0.25
	0.75
	0.25～0.40
	0.50

注：1 当两侧设置人行道或检修道时，可不设安全带宽度。
 2 非机动车道路面宽度（Wpb）或人行道宽度（Wp）应符合现行行业标准《城市道路工程设计规范》CJJ37的规定。
1.1.15　 隧道最小净高应符合表3.4.5的规定。小客车专用道最小净高应采用一般值；条件受限时可采用最小值。
表 3.4.5 隧道最小净高
	道路种类
	行驶交通类型
	净高（m）

	机动车道
	小客车
	一般值
	3.5

	
	
	最小值
	3.2

	
	各种机动车
	4.5

	非机动车道
	非机动车
	2.5

	人行或检修道
	人
	2.5

1.1.16　

[bookmark: _Toc133174783][bookmark: _Toc172661764]工程条件调查
[bookmark: _Toc172661765]一般规定
1.1.17　 工程条件调查应根据各设计阶段任务、目的、编制深度要求，结合隧道结构类型、特点和规模，分阶段进行。
1.1.18　 工程条件调查范围应根据隧址所在区域条件和隧道工程规模等确定。
1.1.19　 工程条件调查内容应包括基础资料收集与调查，工程地质、水文地质勘测等。
[bookmark: _Toc172661766]基础资料收集与调查
1.1.20　 隧道环境及场地资料收集应包括：
1.自然地理条件资料，包括隧址地区的气温气压、湿度、风速、风向、降水量、雾日等，其中气温、风速、降水量应调查其极端值；
2.地质资料，包括不良地质分布状况、区域地质灾害、地震影响等；
3.现状及规划资料，包括道路交通、城市建设、港口码头、航道运输、堤岸防护等；
4.环境资料，包括隧道附近大气环境现状、车辆废气排放要求、噪声要求、水域生态保护要求以及隧道口外部环境亮度等；
5.现场施工条件资料，包括场地、供水供电、建筑材料来源、装备和机械等。
1.1.21　 基础资料收集应包括隧址附近的已建或在建工程，尤其是隧道和城市轨道交通等地下工程的地质和水文资料。
1.1.22　 基础资料应将与拟建工程有关的法律法规、方针政策要求及各级政府出台的相关文件纳入收集范围。
1.1.23　 地形测绘应符合下列规定：
1.按设计阶段的要求，搜集或测绘地形图、线路横断面和纵断面图等。
2.按规定设置测绘的平面及高程控制点。
3.地形测绘的范事一般应句括上下行隧道轴线外侧50m~100m范围,如设计有特殊要求，可调整测绘范围。
4 各阶段测绘范围应涵盖隧道大型临时工程所需地形资料。
[bookmark: _Toc172661767]工程地质、水文地质勘测
1.1.24　 工程地质和水文地质勘测可分为可行性研究勘察、初步勘察和详细勘察，必要时进行补充勘察或专项勘察。
1.1.25　 工程地质资料应包括地形、地貌、工程地质、区域地震历史、抗震设防烈度、设计地震分组、设计基本地震加速度等。
1.1.26　 水文地质资料应包括水位、波浪、流速、流向、水温、重度、水质、河床演变等。
1.1.27　 隧道勘察的取样与试验需考虑施工工法的差异，进行与隧道设计施工要求相关的非常规试验，并符合下列规定：
1.明挖法隧道宜进行标准贯入或十字板剪切等原位测试；
2.盾构法隧道宜进行岩土体的石英含量及岩石磨蚀强度测试；
3.矿山法隧道及盾构法隧道宜进行土体的渗透破坏测试；
1.1.28　 在钻探工作完成后，应使用特定材料和方法，对钻探孔及时进行封孔回填。

[bookmark: _Toc133174784][bookmark: _Toc172661768][bookmark: _Hlk526861367]总体设计
[bookmark: _Toc172661769][bookmark: _Toc22751][bookmark: _Toc133174785]一般规定
1.1.29　 隧道应进行总体设计，总体设计应符合国土空间总体规划、综合交通体系规划、地下空间规划的要求；处理好与地面交通、城市历史风貌、城市空间环境的关系；处理好与市政管线、轨道交通设施、综合管廊及地下文物等其他地下基础设施关系，合理安排集约化利用地下空间。
1.1.30　 总体设计应贯穿于隧道设计的各个阶段，应系统、全面地协调隧道工程项目外部与内部各专业间的关系，确定本项目及其各分项的技术标准、建设规模、主要技术指标和设计方案，并应符合安全、环保、可持续发展的总体目标。
1.1.31　 对于承担交通生命线廊道功能和应急疏散救援通道功能的隧道，宜采用较高的技术指标，实现多灾种、多情境下的交通保障功能。
1.1.32　 总体设计应包括下列主要内容:
1 制定设计原则；
2 确定技术标准、推荐线位、结构形式、施工工法；
3 确定影响隧道施工和运营的风险源，并在设计和施工中采取必要的技术措施，必要时开展隧道安全风险评估；
4 对特长隧道应作防灾专项设计；
5 对于长隧道、特长隧道及交通组织较为复杂的隧道，应进行交通安全性评价。
6 提出总体设计方案。
[bookmark: _Toc172661770]总体设计要点
1.1.33　 隧道线形设计中的平面、纵断面和横断面应进行综合设计，保证视距安全，确保行车安全与舒适。
1.1.34　 隧道线位应避免穿越工程地质、水文地质特别复杂以及严重不良地质段，避开地势低洼、易产生内涝的地区。
1.1.35　 隧道横断面设计应首先为安全疏散提供必要的空间，在满足建筑限界条件下，应为通风、给排水、消防、供电照明、监控、内饰装修等配套附属设施提供安装空间，通过合理布置充分利用空间，同时应预留结构变形、施工误差、路面调坡等余量。
1.1.36　 隧道应做好出入口位置、间距和形式的综合设计及出入口交通组织，协调与地面交通的衔接，保证隧道主线通畅，进出交通有序，与周边路网衔接顺畅。
1.1.37　 隧道交通设施设计应加强安全行车引导，交通设施应简洁、可视性好、易识别。
1.1.38　 隧道路面结构应满足耐久性和稳定性的要求，采用沥青混凝土路面应具有阻燃性好、噪声低的性能。
1.1.39　 隧道设计应根据结构与通风、供电、照明、监控、防灾等设施之间的协调进行综合设计。
1.1.40　 隧道排水应与地面排水系统综合设计。
1.1.41　 隧道工程防洪排涝系统应采用工程或非工程措施达到其内涝防治标准，不能满足规范规定的内涝防治标准时或遭遇超标降雨等情况时，应按照北京市应急管理局市防汛抗旱指挥部应急预案的要求处置。可能引发外部客水倒灌隧道的各类设施设备，其口部竖向高程设计均应遵循隧道防洪防涝的控制要求，考虑超标降雨的淹没风险。隧道的监控、通信、通风设计应考虑淹涝应急处置的需要。
1.1.42　 隧道设计应符合国家环保政策、法规，注重环境保护和资源节约，应在满足安全、经济、可靠的原则下，体现节能环保，宜选用高效、低能耗的设备系统，对通风、照明等能耗较大的设备应采取全面的节能设计。
1.1.43　 隧道设计应开展景观设计，洞口、洞内装饰以及风亭等美化设计应与周围城市环境相协调。
1.1.44　 隧道应根据规划预留必要的实施条件。
1.1.45　 隧道设计应从全寿命周期的角度统筹考虑绿色低碳方案，必要时开展全寿命周期的碳排放分析、碳汇能力分析、节约能源分析等专项研究。
1.1.46　 隧道设计中应对通风、照明、水泵以及附属用房的照明、空调等能耗较大的设备，全面考虑可实施的节能措施。
1.1.47　 隧道应结合工程项目自然环境、社会环境、交通需求、地区经济发展等工程建设条件，以保护沿线自然环境、维护生态平衡、防治水土流失、降低环境污染为宗旨，以环境敏感点为主，点、线、面相结合，确定环境保护总体设计原则和工程方案。
1.1.48　 隧道环境保护设施应采用清洁生产工艺和技术，严禁使用对环境产生污染的设备和材料。
1.1.49　 对于长隧、特长隧或者隧道占比较高的工程，有条件时宜设置智慧管养设施，必要时预留无人驾驶车道设置条件。
[bookmark: _Toc172661771]横断面设计
1.1.50　 隧道横断面设计应明确功能分区，满足行车安全、事故疏散、日常维护检修的要求。
1.1.51　 运营设备空间布置应遵循以下原则：
1.设备布置不得侵入建筑限界。
2.设备布置应满足各自工艺要求，方便维修保养。
3.电缆、管线应集中布置，宜设置专用廊道。
设备箱门的规格宜精简，设备箱孔布置不应骑跨变形缝。
1.1.52　 隧道横断面宜与两端衔接的地面道路保持一致。当不一致时，应保证断面间的衔接过渡。
1.1.53　 隧道机动车道、非机动车和人行道的宽度应符合现行行业标准《城市道路工程设计规范》CJJ 37的规定。当采用小客车专用道时，车行道宽度可适当压缩，应符合表5.3.4的规定，一般情况下应采用一般值，条件受限时可采用最小值。
表5.3.4 小客车专用隧道的一条机动车道宽度
	设计速度（km/h）
	＞60
	≤60

	车道宽度（m）
	一般值
	3.50
	3.25

	
	最小值
	3.25
	3.00

1.1.54　 城市地下快速路严禁在同孔内设置非机动车道或人行道。其他道路同孔内需设置非机动车道或人行道时，必须在机动车道外侧设置物理隔离设施；当同孔内设置非机动车或人行道时，非机动车道与人行道宜采取物理隔离设施。
1.1.55　 隧道内一般可不设置检修道， 设置检修道时检修道宽度不应小于0.75m。
1.1.56　 长或特长单向2车道隧道宜在行车方向的右侧设置连续式紧急停车带，单向2车道的城市地下快速路应在行车方向的右侧设置连续式紧急停车带，连续式紧急停车带的最小宽度宜符合表5.3.7的规定。单向单车道的隧道主线或匝道应设置连续式紧急停车带，宽度不应小于本规范表5.3.7规定的一般值。
表5.3.7 连续式紧急停车带最小宽度
	车型及车道类型
	一般值（m）
	最小值（m）

	大型车或混行车道
	3.0
	2.0

	小客车专用车道
	2.5
	1.5

1.1.57　 当设置连续式紧急停车带困难时，宜设置应急停车港湾（图5.3.8），并应符合下列规定：
[image: 应急停车港湾转20240715]
图5.3.8 应急停车港湾
1.位置不宜设置在曲线内侧等行车视距受影响路段；
2.港湾与隧道内出入口的距离宜满足出入口间距的相关规定；
3.间距宜为500m；
4.有效宽度不应小于3.0m；
5.有效长度不应小于30m，过渡段长度不应小于5m 。
1.1.58　 隧道内的路面横坡，应结合隧道内路面排水方案确定，一般取单向坡，坡度宜采用1.0%~2.0%；当采用反坡时，应进行横向稳定性计算，确保行车安全和舒适性，并应做好顺接过渡。

[bookmark: _Toc172661772]路线
[bookmark: _Toc172661773]一般规定
1.1.59　 隧道路线方案应符合城市总体规划及道路网规划要求。综合地形地物、地质条件、地下设施、障碍物、防淹涝等要求进行确定，并考虑施工工艺的因素。
1.1.60　 隧道路线方案应综合交通安全、施工工艺、建设期间工程费用与运营期间的经济效益、低碳环保等因素，与邻近及交叉工程统筹协调，满足城市建设可持续发展的要求。
1.1.61　 隧道平面和纵断面设计应根据建设规模、道路等级、使用功能、设计速度、施工工艺、结构形式、设备布置及防灾、减灾、救灾等要求确定。
1.1.62　 隧道的平纵横线形组合设计应满足行车视距的要求，并保持视线的连续性。
1.1.63　 隧道洞口内外，按设计速度计算的3s行程长度范围内，平纵面线形应保持一致；有条件时宜取5s行程长度设计。当条件困难时，应采取安全措施。
[bookmark: _Toc172661774]平面设计
1.1.64　 隧道的直线、平曲线、缓和曲线、超高、加宽等平面设计应符合现行行业标准《城市道路路线设计规范》CJJ 193、《城市地下道路工程设计规范》CJJ 221的规定。
1.1.65　 隧道的平面线形应根据路线走向、施工工法、地形地质及沿线障碍物等因素确定，并符合下列要求：
1.盾构法隧道宜采用不设超高的大半径平曲线；如需设超高时，其超高值不宜大于2%。盾构法隧道的平曲线半径宜大于等于50倍D（隧道外径），盾构法隧道采用双洞布置时，双洞净距宜大于等于1倍D（隧道外径）。
2.矿山法隧道采用双洞分离式布置时，两洞间净距宜取0.8~2.0倍开挖宽度，围岩条件总体较好时取较小值，围岩条件总体较差时取较大值。两洞跨度不同时，以较大跨度控制。
1.1.66　 对长、特长距离隧道接地点外的中央分隔带应在合适位置设置开口，开口位置应设置在视距良好段落，开口处道路纵坡宜小于或等于3%。
[bookmark: _Toc172661775]纵断面设计
1.1.67　 隧道的纵坡度、坡长、竖曲线等纵断面设计应符合现行行业标准《城市道路路线设计规范》CJJ 193的规定。
1.1.68　 隧道的纵断面线形应根据路线走向、施工工法、地形地质及沿线障碍物等因素确定，并符合下列要求：
1.盾构法隧道宜取较小的覆盖层厚度，工作井附近的覆盖层厚度不宜小于0.6倍D（隧道外径），工作井之间隧道区段覆盖层厚度不宜小于0.8倍D（隧道外径），采用技术保证的前提下可适当减小。交叉隧道最小净距不宜小于0.4D（D指交叉隧道中较大直径隧道的外径），并应符合交叉工程的控制要求；当条件受限时，应采取相应技术措施，保证交叉工程的安全可靠。
2.矿山法挖隧道采用浅埋暗挖设计的段落，隧道覆盖层厚度不宜小于1倍开挖宽度，不应小于0.5倍开挖宽度，采用技术保证的前提下可适当减小。交叉隧道最小净距不宜小于0.4倍开挖宽度（指交叉隧道中较大跨径隧道的宽度），并应符合相交叉工程的控制要求；当条件受限时，应采取相应技术措施，保证交叉工程的安全可靠。
1.1.69　 隧道纵坡宜平缓，机动车最大纵坡应符合表6.3.3的规定，并应符合下列规定：
表6.3.3隧道机动车最大纵坡
	设计速度（Km/h）
	80
	60
	50
	40
	30
	20

	一般值（%）
	3
	4
	4.5
	5
	7
	8

	最大值（%）
	5
	6
	8

注：除快速路等级外，受地形条件或其他特殊情况限制，经技术经济论证后，最大纵坡最大值可增加1%
1.承担快速路功能的隧道敞开段最大纵坡不应大于3.5%，其他等级道路最大纵坡不应大于6%，否则应在洞口敞开段采用相应措施确保路面不积雪结冰；
2.隧道最小纵坡不宜小于0.3%；当条件受限纵坡小于0.3%时，应采取排水措施；
3.长度小于100m的隧道纵坡可与两端衔接的地面道路相同。
1.1.70　 隧道纵坡宜平缓，非机动车道坡度要求满足《城市道路路线设计规范》CJJ193，并符合下列规定：
1.非机动车道纵坡宜小于2.5%；当大于或等于2.5%时，纵坡最大坡长应符合表6.3.4的规定。
表6.3.4 隧道非机动车道最大坡长
	纵坡（%）
	3.5
	3.0
	2.5

	最大坡长（m）
	自行车
	150
	200
	300

	
	三轮车
	——
	100
	150

2.非机动车道坡度、坡长或视距不满足要求的路段应设为推行路段，并设置危险路段警告标志。
1.1.71　 下凹式隧道应在洞口外接地口处设置反坡形成排水“驼峰”，排水“驼峰”高度应根据排水重现期、地形、道路功能等级等综合确定，“驼峰”高度不应小于0.3m。
1.1.72　 隧道洞口应避免设置在区域竖向低点处，当条件受限无法避免时，应加强排水设计。
[bookmark: _Toc172661776][bookmark: _Toc511660205]视距要求
1.1.73　 [bookmark: _Toc87295088]隧道停车视距应符合现行行业标准《城市道路路线设计规范》CJJ 193 的规定。
1.1.74　 [bookmark: _Toc87295089]进出隧道洞口处的停车视距宜采用主线路段的1.5倍。当条件受限时，应对洞口光过渡段进行处理。
1.1.75　 [bookmark: _Toc87295090]隧道设置平曲线及凹型竖曲线路段，必须进行停车视距验算。

[bookmark: _Toc172661777]出入口
[bookmark: _Toc172661778][bookmark: _Toc87295113]一般规定
1.1.76　 隧道的出入口位置、间距及形式，应满足主线车流稳定、分合流处行车安全的要求，还应根据围岩等级及稳定性、地质条件等综合确定。
1.1.77　 隧道的出入口应设置在主线车行道右侧，当条件受限时，入口可设置在主线左侧，并应设置辅助车道。
1.1.78　 隧道出入口平纵面线形设计应符合现行行业标准《城市地下道路工程设计规范》CJJ 221的规定。
[bookmark: _Toc172661779]出入口间距
1.1.79　 [bookmark: _Toc87295096]隧道的出入口间距应能保证主路交通不受分合流交通的干扰，并应为分合流交通加减速及转换车道提供安全可靠条件。
1.1.80　 隧道路段上相邻两出入口端部之间的最小间距应符合表7.2.2规定。
表7.2.2 隧道出入口最小间距（m）
	设计速度（km/h）
	出-出
	出-入
	入-入
	入-出

	80
	610
	210
	610
	1020

	60
	460
	160
	460
	760

	50
	390
	130
	390
	640

	40
	310
	110
	310
	510

[bookmark: _Toc87295098][image: C:\Users\pm\AppData\Local\Temp\ksohtml10484\wps1.png][image: C:\Users\pm\AppData\Local\Temp\ksohtml10484\wps2.png][image: C:\Users\pm\AppData\Local\Temp\ksohtml10484\wps3.png][image: C:\Users\pm\AppData\Local\Temp\ksohtml10484\wps4.png]
图7.2.2 出入口间距
1.1.81　 隧道入口匝道与出口匝道之间路段宜设置辅助车道，当出入口端部间距不满足本标准表7.2.2要求时应设置辅助车道，并应保证辅助车道长度满足交织要求。
[bookmark: _Toc172661780]分合流设计
1.1.82　 [bookmark: _Toc87295102]隧道出入口的分合流端宜设置在平缓路段，不应设置在平纵组合不良路段，分合流端附近主线的平曲线、竖曲线应采用较大半径。采用的平曲线、竖曲线半径应符合《城市道路路线设计规范》CJJ 193对于平曲线、竖曲线一般值的规定，当采用小于一般值的情况，宜进行专项安全设计论证。
1.1.83　 [bookmark: _Toc87295103]隧道主线分流鼻前的识别视距不宜小于2倍的主线停车视距，条件受限时不应小于1.5倍的主线停车视距。
1.1.84　 [bookmark: _Toc87295104]隧道主线合流鼻前的识别视距不应小于1.5倍的主线停车视距。
1.1.85　 [bookmark: _Toc87295106]隧道内匝道接入主线入口处从合流鼻端开始应设置与主线车道的隔离段，隔离段长度（图7.3.4）不应小于主线的停车视距值，隔离设施不应遮挡视线。
[image: C:\Users\WangBin\Documents\WeChat Files\wxid_u1s7n70lar0q72\FileStorage\Temp\1686051142525.png]
图7.3.4 车道隔离段长度
1.1.86　 隧道内的分、合流点应设置在洞口3s设计速度行程长度范围（图7.3.5）之外，有条件时宜取5s设计速度行程长度；当条件困难时，应采用安全措施。洞口与隧道内分合流的间距还应满足设置进、出口预告标志的需要。
[image:]
[image:]
[image:]
[image:]
图7.3.5 隧道洞口与隧道内分、合流鼻端距离
1.1.87　 隧道设计不应在驾驶人进入隧道后视觉变化适应范围内设置合流点，合流段的合流鼻端与洞口的距离不应小于表7.3.6的规定（图7.3.6）。
表7.3.6 隧道洞口与合流鼻端最小距离
	设计速度（km/h）
	最小间距（m）

	80
	165

	60
	85

续表7.3.6
	设计速度（km/h）
	最小间距（m）

	50
	60

	≤40
	35

[image:]
图7.3.6 隧道洞口与隧道内合流鼻端距离
[bookmark: _Toc172661781]变速车道设计
1.1.88　 [bookmark: _Toc87295108]隧道单车道加减速车道长度不应小于表7.4.1的规定。
表7.4.1 隧道单车道的加减速车道长度
	主线设计速度（Km/h）
	80
	60
	50
	40

	减速车道长度（m）
	80
	70
	50
	30

	加速车道长度（m）
	220
	140
	100
	70

1.1.89　 [bookmark: _Toc87295109]双车道的变速车道长度宜为单车道变速车道规定长度的1.2 倍～1.5倍。
1.1.90　 [bookmark: _Toc87295110]下坡路段减速车道和上坡路段加速车道的长度应按现行行业标准《城市道路交叉口设计规程》CJJ 152 规定的修正系数进行修正。
1.1.91　 [bookmark: _Toc87295111]平行式变速车道渐变段的长度应符合现行行业标准《城市道路交叉口设计规程》CJJ 152 的规定。
[bookmark: _Toc172661782]隧道与地面道路衔接
1.1.92　 隧道洞口与地面道路衔接段的距离要求应同时满足7.5章节各条相关要求。
1.1.93　 隧道出口接地点处与地面道路平面信号灯交叉口的距离，不宜小于隧道段设计速度的1.5倍停车视距，条件受限时不得小于1倍停车视距。
表7.5.2 隧道接地点与地面道路平面信号灯交叉口距离
	设计速度（km/h）
	80
	60
	50
	40
	30
	20

	与信号灯控平交口停止线距离（米）
	一般值
	165
	105
	90
	60
	45
	30

	
	最小值
	110
	70
	60
	40
	30
	20

1.1.94　 [bookmark: _Toc87295115]当隧道接地后与平面交叉口衔接时，出入口与接地点的布置应符合下列要求：
1.出口引道布置可根据条件集中布置在地面道路中央或两侧，离路口展宽段距离较近应按转向拓宽分车道渠化；
2.接地点至地面交叉口停车线距离除应满足视距要求外，还应满足交叉口通行效率和交通组织的需求。应根据红灯期间车辆排队长度以及匝道与地面道路转换车道所需的交织长度综合确定；出隧道接地点至停车线距离不宜小于140m，小于140m且车流交织困难时，可在交叉口进口道设置合理的渠化段；入隧道接地点至交叉口路缘石切点处距离应满足横向道路和对向车辆入隧道的交织长度，宜采用50m~100m。
3.对于重要交叉口，宜进行专项交通组织设计，评价隧道出入口接入交叉口对交叉口的通行能力影响，优化布置接入点。
1.1.95　 隧道外的分、合流点应设置在洞口3s设计速度行程长度范围（图7.5.4）之外，有条件时宜取5s设计速度行程长度；当隧道洞口为东西朝向时，宜取5s设计速度行程长度；当条件困难时，应采用安全措施。洞口与隧道外分合流的间距还应满足设置进、出口预告标志的需要。
[image:]
[image:]
[image:]
[image:]
图7.5.4隧道洞口与地面道路匝道距离
1.1.96　 [bookmark: _Toc87295114]隧道出洞口与邻接地面道路出口匝道减速车道渐变段起点或交叉口渠化渐变段起点的距离应满足设置出口预告标志的需要。当条件限制时，不应小于1.5倍主线停车视距，并应在隧道内提前设置预告标志（图7.5.5）。
[image:]
[image:]
[bookmark: _Toc165019327][bookmark: _Toc136684974]图7.5.5 隧道洞口与地面道路出口匝道或进路口渠化段距离

[bookmark: _Toc172661783]建筑
[bookmark: _Toc136684975][bookmark: _Toc165019328][bookmark: _Toc167877909][bookmark: _Toc172661784][bookmark: _Toc165019333][bookmark: _Toc167877914]一般规定
1.1.97　 隧道附属建筑主要包括监控运营管理中心、救援中心、逃生通道、通风机房、地面风亭、风塔、变配电所、消防泵房、雨水泵房、废水泵房。
1.1.98　 附属建筑的设计应满足道路运营管理、应急逃生、防灾救援及设备工艺需求。
1.1.99　 附属建筑防火应满足《建筑设计防火规范》GB50016的要求。
[bookmark: _Toc172661785]总体设计
1.1.100　 总体设计应符合上位规划及定位的要求，集约利用土地。
1.1.101　 附属建筑分为地上附属建筑和地下附属建筑，地下附属建筑应满足排洪防涝的要求。
1.1.102　 监控运营管理中心的选址应临近隧道出入口，条件困难时，可设置连通道路，与隧道出入口相连。
1.1.103　 设备用房设于地下时，宜采用模数化、分段集中的布置方式。
1.1.104　 附属建筑宜组合合建，同一功能宜共建共享，减少占用土地资源。
1.1.105　 附属建筑设备用房中的电相关房间宜设置在其他功能房间上方或平行设置，含变配电所功能的地下附属用房选址宜设置在隧道全线较高区域，不宜跨变形缝设置。
1.1.106　 临近隧道出入口的U型槽内侧宜设置运营管理应急设施，选址与出入口距离不宜小于30m，不宜大于250m。应急设施包括道口检查亭及小型室外应急场地，宜设置导行车车位。
[bookmark: _Toc136684977][bookmark: _Toc167877911][bookmark: _Toc165019330][bookmark: _Toc172661786]建筑设计
1.1.107　 隧道附属建筑的地下或半地下室的耐火等级不应低于一级，地上建筑的耐火等级不应低于二级。
1.1.108　 附属建筑的地下设备用房的疏散通道与隧道的直通室外的人员疏散通道可合用。
1.1.109　 监控运营管理中心的功能一般包括监控中央控制室、设备用房、管理用房、隧道维护用房、仓库及后勤用房，其他特殊功能根据条件进行设置。
1.1.110　 监控中央控制室及数据机房的墙面、顶棚、地面应采用防静电装修设计。防静电架空地板的高度宜为0.20m~0.35m。监控中央控制室的室内净高不宜小于3.4m，尚应满足监控屏幕尺寸要求。
1.1.111　 救援中心可利用临近已有的社会救援相关设施，并同时满足消防要求。
1.1.112　 隧道及地下附属建筑设置的地面风亭、风塔应满足通风、空调系统工艺、环保、城市景观的要求。
1.1.113　 有人值守的变电所，宜设置卫生间。
1.1.114　 风亭的风口宜设置在隧道全线较高区域，宜采用顶面开口的敞开式低风亭。风井底部应有排水设施，风口下沿应高于室外地坪至少0.5m，并应满足防洪排涝要求，应设置防护措施。高风塔应设避雷装置和攀爬检修设施。
1.1.115　 地下附属建筑疏散通道的地面出入口宜设置在隧道全线较高区域，宜设置为敞口式，出入口平台高度应高于室外地坪至少0.3m，应设置防护措施，应采用有效的防淹和排水措施。周围场地应进行竖向设计，宜设置在周边竖向标高较高处，并应满足防洪排涝要求，必要时应设置防淹挡板。
[bookmark: _Toc172661787]建筑结构
1.1.116　 附属建筑结构应按照现行国家建筑结构规范、标准进行结构设计，并采取相应的抗震设防措施。
1.1.117　 附属建筑结构的设计工作年限为50年。
1.1.118　 结构在设计工作年限内，附属建筑结构应能够承受在正常施工和正常使用期间预期可能出现的各种作用；应保障结构和结构构件的预定使用要求；应保障足够的耐久性要求。
1.1.119　 附属建筑中的监控室、变配电所、通风机房、消防泵房的抗震设防类别应为重点设防类，安全等级宜为一级。
1.1.120　 附属建筑中设备用房应根据使用要求，以实际设备布置荷载为依据进行结构计算。在无明确要求时，可按下表取值，并应在设计文件中明确设备用房的许用荷载要求。
表8.4.5 主要道路附属建筑设备用房楼面均布活荷载标准值及其组合值系数、频遇值系数和准永久值系数
	项次
	类别
	标准值
（kN/m2）
	组合值系数
	频遇值系数
	准永久值系数

	1
	通风机房
	8
	0.9
	0.9
	0.8

	2
	不间断电源系统室（UPS）
	8~10
	0.9
	0.9
	0.8

	3
	电池室
	16
	0.9
	0.9
	0.8

	4
	水泵房
	10
	0.9
	0.9
	0.8

	5
	变配电室
	10
	0.9
	0.9
	0.8

	6
	发电机房
	10
	0.9
	0.9
	0.8

注：1. 电池室荷载为蓄电池4层摆放时取值
1.1.121　 当附属建筑坐落在深厚回填土上时，应以回填后的地质参数作为依据进行基础设计，并视计算结果采取抵抗不均匀沉降的措施。
[bookmark: _Toc172661788]建筑设备
1.1.122　 [bookmark: _Toc167877913][bookmark: _Toc165019332]监控运营管理中心的供电照明除应符合国家、行业现行规范外，同时应满足以下要求：
1、 宜根据不同的运营管理分区划分独立的供电区域。
2、 宜结合运营管理要求确定电动汽车充电设施的设置数量及交直流桩位配比。
3、 当设置电动遮阳装置时，照明控制宜与其联动。
4、 当设置建筑景观照明时，应设置平时、一般节日、重大节日等多种模式自控控制装置；不应影响隧道及附属设施的正常运营。
1.1.123　 监控运营管理中心对影响隧道正常运营的重要用房，例如中央控制室、消防控制室、变电所、消防泵房等应设置应急照明系统。
1.1.124　 隧道附属建筑设备用房及疏散走道应设置应急照明系统，并应与隧道主线应急照明系统统一联动控制
1.1.125　 隧道附属建筑设备用房接地系统应与隧道主线统一设置。
1.1.126　 应设置独立的隧道中央控制室。中央控制室应设置监控操作台、各类监控终端，并宜设置综合显示屏。中央控制室架空地板及工作台面的静电泄漏电阻值应符合现行国家标准《计算机机房用活动地板技术条件》GB 6650的规定。
1.1.127　 弱电设备机房面积应按照系统的远期容量考虑，并应充分考虑上级管理部门接入需求。
1.1.128　 监控运营管理中心宜预留电气、监控缆线通道连接隧道主线。
1.1.129　 隧道附属建筑用房及逃生通道内宜通过漏缆电缆实现无线信号的覆盖。
[bookmark: _Toc172661789]隧道装修设计与景观设计
1.1.130　 隧道装饰设计应遵循以下原则：
1.隧道装饰设施不得侵入隧道建筑限界，不得有碍于隧道内交通安全和畅通。
2.隧道装饰应考虑周边自然环境、生态环境、人文历史等因素，做到与区域环境协调统一。
3.隧道装饰与设施应具有一定的耐久性，同时应满足防火、防潮、耐腐蚀、抗震、抗风压等性能要求。若采用装饰板，消防等相关设备的门锁等需满足防尘、便于开启、抗风压等性能要求。
4.隧道内装饰侧墙宜采用浅色，顶板宜采用深色，外露的管线及设备宜为相同颜色。在特长隧道、长隧道内可结合具体情况设置疲劳唤醒带或其他避免视觉疲劳的设施。
5.隧道装饰材料应采用不燃材料，满足隧道防火、耐腐蚀及环保要求，同时应兼顾抗冲撞、耐洗刷、易清洗、易维护等性能要求。侧墙内装饰材料漫反射率不宜低于70%。
6.隧道侧壁设置设备箱室宜采用模块化的布置方式，箱室布置形式宜统一、整洁，同时宜合并优化侧壁凸出设施，方便维护清理。
7.为减弱隧道内侧壁湿气对侧壁的设备及管线的影响，装饰板后的设备及管线不宜紧贴结构墙体。
8.隧道内的逃生相关的重要疏散标识宜与其他标志标识区分明显，宜结合大型图像增强逃生标识便利性。
1.1.131　 景观设计应遵循以下原则：
1.隧道景观设计应与隧道周边自然景观、人文环境及其他建构筑物相协调，同时应保证道路交通功能的安全性和引导性。
2.隧道景观设计应着重考虑隧道洞口光过渡的衔接，可根据功能及外观需求在隧道洞口设置光过渡建构筑物。可采用人工光过渡、天然光过渡或混合光过渡形式。隧道闭合段出入口照明需与U型槽光过渡段长度相结合，减弱黑白洞对驾驶员视觉影响。当隧道洞口设置棚洞等光过渡建构筑物时，在满足功能要求的前提下，宜做到造型美观大方、易于清洁维护。
3.隧道设置风亭、风塔、排水泵房以及监控运营管理中心等附属建（构）筑物时，建（构）筑物的位置、结构形式、景观装饰方案等宜与周边环境相协调。

[bookmark: _Toc172661790]结构与防水
[bookmark: _Toc172661791][bookmark: _Toc10652]一般规定
1.1.132　 隧道结构设计应以工程勘察资料、工程条件调查资料、环境安全风险评估为依据，根据工程沿线的建设条件、环境条件,考虑施工和建成以后对环境的影响和环境的改变对隧道结构的作用，通过功能、效果、技术、经济、环境和社会效益的综合评价,合理选择施工方法和结构形式。
1.1.133　 隧道结构应根据施工方法、衬砌与地层相互作用条件、结构或构件类型等选用适宜的设计计算方法，宜符合下列规定：
1 明挖法、盾构法隧道结构宜采用以概率论为基础的极限状态法，采用分项系数的设计表达式；
2 矿山法隧道衬砌结构宜采用破损阶段法；
3 稳定性验算宜采用综合安全系数法。
1.1.134　 隧道结构应按施工阶段和正常使用阶段分别进行结构强度、刚度和稳定性计算。根据施工和使用过程中在结构上可能出现的荷载，按承载力极限状态和正常使用极限状态分别进行荷载组合，并应取各自最不利的荷载效应组合进行设计验算。
1.1.135　 对于钢筋混凝土结构，应对正常使用极限状态下结构构件的变形、裂缝宽度进行验算；荷载偶然组合可不验算裂缝宽度。
1.1.136　 隧道结构应根据重要性按表9.1.5划分安全等级。
表9.1.5隧道结构安全等级
	结构安全等级
	隧道结构

	一级
	主体
结构
	隧道衬砌结构、行车道板、疏散通道、洞门；隧道内泵房、配电室、风机房等

	二级
	一般
结构
	独立的风道风井结构、遮光棚等

续表9.1.5
	结构安全等级
	隧道结构

	三级
	次要
结构
	排水管沟、电缆沟、路缘石、临时支护等

1.1.137　 隧道结构的荷载应按表9.1.6的规定分类。
表9.1.6 隧道结构的荷载分类
	荷载分类
	荷载名称

	永久
荷载
	地层岩土压力

	
	水压力

	
	结构自重

	
	内部装修、设备自重等结构附加荷载

	
	混凝土收缩和徐变影响力

	
	基础变位作用

	
	邻近建构筑物作用力

	
	预加应力

	可
变
荷
载
	基本
可变
荷载
	地面道路车辆荷载及其动力作用

	
	
	地面道路车辆荷载引起的侧向土压力

	
	
	隧道内车辆荷载及其动力作用

	
	
	隧道内人群荷载

	
	
	风机等设备引起的动荷载

	
	其他
可变
荷载
	施工荷载

	
	
	温度变化作用

	
	
	冻胀力

	偶然
荷载
	地震作用

	
	人防荷载

	
	其他偶然荷载

1.1.138　 隧道结构计算应考虑各类作用组合、地质差异及周边条件变化对结构的不利影响，并应符合下列规定：
1 隧道结构计算模型应根据衬砌构造特点、施工工艺、地质条件及接头形式等确定；
2 内部结构需承受车辆荷载时，计算及构造应符合现行《城市桥梁设计规范》CJJ 11的相关要求；
3 地层与结构的相互作用应根据结构形式、地层特性、加固方法以及施工工艺等因素确定；
4 地下连续墙或排桩等围护结构可根据其与隧道结构的结合面处理方式，按叠合墙或复合墙计算。
1.1.139　 当基坑围护结构按临时构件进行设计时，可仅按荷载效应的基本组合进行承载能力计算，结构构件的重要性系数根据安全等级确定，并可不考虑耐久性设计要求；当基坑围护结构作为永久构件或永久结构的一部分时，应符合相关设计要求。
1.1.140　 隧道结构应对影响结构承载能力及运营安全的大型预留孔洞、重大设备预埋件等重要部位进行局部计算。
1.1.141　 隧道结构应按施工阶段和使用阶段分别进行最不利工况的抗浮稳定性验算，抗浮稳定安全系数应按表9.1.10的规定取值。
表9.1.10 抗浮稳定安全系数
	序号
	隧道
类型
	抗浮稳定安全系数

	
	
	施工阶段
	使用阶段

	1
	明挖法隧道
	1）采取降排水措施时，可不考虑抗浮稳定；
2）未采取降排水措施时，取1.05
	1）不考虑侧墙土体摩阻力时，取1.05；
2）考虑侧墙土体摩阻力时，取1.10

	2
	盾构法隧道
矿山法隧道
	1.10
	1.20

1.1.142　 当遇下列情况之一时，应对隧道结构纵向强度与变形进行计算：
1 隧道结构覆土、荷载、刚度沿纵向有较大变化时；
2 隧道穿越重要建（构）筑物或直接承受较大局部荷载时；
3 隧道地基或基础有显著差异，沿纵向产生不均匀沉降时；
4 隧道下穿水域段，河道水深或冲淤有显著变化时；
5 地震作用下的小曲线半径的隧道段、刚度突变的隧道段和土层液化对稳定有影响的隧道段。
1.1.143　 当遇下列情况之一时，宜按空间受力进行结构计算分析：
1 隧道结构上部覆土厚度或其他荷载沿纵向变化较大时；
2 隧道结构与上部建筑物或构筑物为整体时；
3 隧道结构基底地质条件沿纵向变化较大时；
4 隧道结构断面沿纵向变化较大时；
5 隧道结构空间受力特征显著时。
1.1.144　 当在隧道结构荷载、结构形式和工程地质等条件发生显著改变的部位设置变形缝时，应采取工程技术措施，控制变形缝两侧不产生影响使用的差异沉降。
1.1.145　 符合下列条件之一的隧道宜进行结构健康监测：
1 建设环境复杂的长、特长隧道；
2 特大跨径或特殊结构形式的隧道；
3 位于重要的生命线通道上的隧道；
4 经评定有必要进行结构健康监测的隧道。
[bookmark: _Toc7154][bookmark: _Toc172661792]明挖法隧道结构
1.1.146　 明挖法隧道结构计算应符合下列规定：
1 横断面结构宜采用荷载结构模型进行计算；
2 应进行施工及运营阶段的隧道结构抗浮计算；
3 隧道结构宜进行纵向沉降计算；
4 应考虑基坑支护方式及地基处理方式的影响；
5 应对不同水位条件下基坑支护稳定性、基底隆起及渗流稳定性进行分析。
1.1.147　 明挖法隧道结构暗埋段与敞开段的接口处应设置变形缝，应采取可靠措施，使变形缝两侧的结构不产生影响行车安全和正常使用的差异沉降。
1.1.148　 隧道暗埋段变形缝的间距根据地层条件、结构型式和荷载等因素，一般宜取为25m～35m。当变形缝间距过大时，应计及温度变化和混凝土收缩对结构纵向内力、变形的影响。
1.1.149　 采用地下连续墙作为围护结构时，地下连续墙宜与结构侧墙组成叠合墙或复合墙，成为永久结构的一部分。
1.1.150　 基坑围护结构按临时构件进行设计时，按荷载效应的基本组合进行承载能力计算，结构构件的重要性系数根据结构安全等级确定。
1.1.151　 基坑围护结构设计应根据工程特点和工程环境保护要求等确定基坑的安全等级、地面允许最大沉降量与水平位移量等控制要求。
1.1.152　 基坑围护结构设计应根据工程地质及水文地质条件、基坑深度、沉降和变形控制要求，通过技术经济比较选择支护形式、地下水处理方法和邻近环境风险源保护措施等。
1.1.153　 明挖法隧道结构可结合结构受力条件、使用功能、场地与运输条件、工程地质与水文地质条件、基坑围护结构形式等，考虑采用预制装配式结构。
[bookmark: _Toc30995][bookmark: _Toc172661793]盾构法隧道结构
1.1.154　 盾构法隧道结构计算应符合下列规定：
1 管片衬砌结构计算应考虑管片构造特点、接头形式、管片间的连接方式及环与环间的拼装方式的影响；
2 宜考虑内部结构对管片衬砌结构受力的影响；
3 位于地下水位以下且覆土厚度小于隧道外径的盾构法隧道应按最不利工况进行抗浮稳定验算；
4 管片衬砌结构横向内力计算模型宜采用匀质圆环模型、弹性铰模型、梁-弹簧模型或梁-接头模型，管片衬砌与地层间的相互作用宜采用局部地基弹簧模型；
5 管片衬砌结构纵向内力计算模型可采用梁-弹簧或等效刚度模型；
6 管片接头内力计算可依据管片衬砌结构内力计算模型直接或间接获得；
7 内部设置二次衬砌时，当管片衬砌与二次衬砌之间结合面较平滑或存在防水板时，应按复合式衬砌进行计算。当管片衬砌与二次衬砌之间结合面不平整、不光滑或设有抗剪措施时，应按叠合式衬砌进行计算；
8 对大断面及超大断面、构造形式复杂，或承受大偏压、高水压、严重形变压力等条件的特殊盾构法隧道，应采用整体化的分析方法进行管片衬砌结构的内力和变形计算。
1.1.155　 盾构隧道宜采用装配式圆形衬砌结构。
1.1.156　 隧道管片构造应根据隧道类型、受力条件、盾构设备等要求，以及经济性、可靠性、耐久性和便于制造、运输、安装等条件确定。
1.1.157　 根据盾构隧道结构抗渗、抗裂、防火等要求，可采用添加钢纤维、聚丙烯纤维等材料的复合纤维钢筋混凝土管片。
1.1.158　 盾构法隧道衬砌结构型式应符合下列规定：
1 衬砌结构可采用单层衬砌、双层衬砌或局部设置内衬的型式，在满足工程使用、结构受力、防水和耐久性等要求的前提下，宜优先选用单层装配式钢筋混凝土管片衬砌；
2 在人行横通道或泵房等特殊区段，可采取钢管片、铸铁管片、钢板与钢筋混凝土的复合管片；
3 衬砌环形式有直线环和楔形环两种，宜采用通用楔形环形式，也可采用直线环和楔形环组合的方式进行线路拟合；
4 衬砌环宽度应根据隧道最小曲线半径、隧道直径、管片制作、运输、管片拼装工艺以及盾构千斤顶行程等因素综合确定，衬砌环宽度宜大于等于1.5m；
5 衬砌厚度应根据隧道直径、埋深、工程地质及水文地质条件、施工和运营阶段荷载等因素确定，宜取0.040D～0.045D；
6 衬砌环应根据隧道直径和管片厚度，综合考虑管片制作及运输、盾构推进千斤顶布置、错缝方式、结构受力与变形等因素进行分块，一般分为8块～14块；
7 封顶块接头角和插入角应根据受力条件、拼装方式、盾构设备等因素综合确定。在满足施工要求下宜采用较小的接头角和插入角。
1.1.159　 楔形环的楔形量设计应符合下列规定：
1 楔形量应根据隧道直径、衬砌环宽、最小转弯半径、曲线拟合误差等综合确定；
2 楔形量大小应能满足曲线线路拟合及施工纠偏的需要；
3 楔形环宜采用双面楔形式；
4 当根据线路平面最小曲线半径计算楔形量时，可按下式计算：

 （9.3.6）

式中：——计算楔形量（m）；

——综合修正系数，根据隧道直径、衬砌环类型及宽度、线路曲线半径、楔形环间距等综合确定，标准环可取1.0，通用环通常可取1.5～2.5；

——衬砌环宽度（m）；

——隧道外径（m）；

——计算转弯半径（m）。
1.1.160　 管片衬砌的连接应符合下列规定：
1 根据管片形式、接头受力、拼装、接头止水等要求，管片连接可选用弯螺栓、直螺栓、斜螺栓等连接方式，也可采用新型快速接头连接；
2 采用斜螺栓连接时，应在管片试生产前进行预埋螺帽的抗拔力试验，抗拔力试验值应满足设计要求；
3 抗弯刚度要求较高的管片接头宜采用刚性接头板、直螺栓连接；
4 螺栓的机械性能等级应满足构造和结构受力要求；
5 当环间抗剪要求较高时，宜在环面上设置分布式或全环凹凸榫或点榫等增加环间约束的措施；
6 管片纵缝接头可采用定位棒辅助拼装定位；
7 管片螺栓手孔、定位孔、起吊孔、注浆孔的位置与尺寸，应根据管片连接、起吊和拼装方式以及壁后注浆要求和结构受力等确定。
1.1.161　 钢筋混凝土管片环缝凹凸榫设计应符合下列规定：
1 凹凸榫槽宜设置于管片厚度方向的中部，其尺寸拟定时不应影响管片外侧的防水密封垫槽和内侧的嵌缝槽设置。
2 凹凸榫槽应进行盾构千斤顶作用下的混凝土局部受压承载能力验算。
3 管片凹凸榫槽的形状应平顺，榫槽间隙尺寸应与管片制作误差、管片拼装进度相匹配。
1.1.162　 钢筋混凝土管片配筋应符合下列规定：
1 当采用板式配筋形式时，管片主筋及分布筋最大间距不宜大于200mm，管片内外层主筋之间应设置拉筋，拉筋直径不宜小于8mm，间距不宜大于400mm。
2 当采用肋梁式主筋配筋形式，肋梁箍筋直径不宜小于6mm，间距不宜大于200mm；各主筋肋梁间应设置构造钢筋连接。
3 管片手孔、螺栓孔、预留孔洞、预埋件等部位应设置局部加强钢筋。
4 最外层钢筋的混凝土保护层厚度应根据环境类别及设计工作年限，按照耐久性要求确定。
1.1.163　 钢管片设计应符合下列规定：
1 钢管片的背板和肋板应作为承受均布荷载钢构件设计，并应符合现行国家标准《钢结构设计标准》GB 50017的规定。
2 钢（铸铁）管片分块接头应采用高强度螺栓连接，通过接头计算确定何时的螺栓和配套螺母、垫圈。
3 钢（铸铁）管片制作精度不应低于混凝土管片的进度。当钢管片由几个分块管片组合形成时，各分块管片尺寸设计时应预留适当的公差以满足管片拼装需要。
4 钢管片表面应采用涂刷环氧富锌底漆、渗锌、镀锌、喷涂聚脲等方式进行防腐处理，处于严重腐蚀条件下时，应采取针对性防腐措施。
1.1.164　 盾构隧道与横通道等附属结构连接部位的特殊环管片应符合下列规定：
1 当采用全环钢管片形式时，钢管片应分为衬砌开口部位的可拆卸临时钢管片和永久结构钢管片，全部钢管片通过钢材精加工制作；
2 当采用钢筋混凝土管片加钢管片形式时，衬砌开口部位应采用钢管片，其余部位可采用钢筋混凝土管片；
3 当采用全环钢筋混凝土管片形式时，衬砌开口部位可通过切割钢筋混凝土管片形成开口，开口周边应施作加强环梁。
1.1.165　 内部结构设计方案应根据使用功能、施工运输需求、工期等因素综合确定，选用合理的结构体系、构件形式和布置方式。
1.1.166　 内部结构应合理设置变形缝、施工缝，行车道板的变形缝尚应设置可靠的传力构造或构件。
1.1.167　 烟道板宜采用预制结构，吊挂射流风机、安装排烟风阀等特殊区段可采用现浇凝土结构。
1.1.168　 盾构隧道在始发、到达、浅覆土、横通道、换刀与检修或邻近建（构）筑物等区段，宜根据具体情况采取相应的地层加固或施工辅助措施。
1.1.169　 地层加固工法可采用注浆、深层搅拌、高压喷射注浆、地层冻结、素（玻璃纤维筋）混凝土桩或连续墙；施工辅助措施可采用降水、气压、管棚、钢护筒或盾构工作井内灌填低强度等级砂浆、混凝土、灌水等方法。
1.1.170　 盾构始发、接收区域地层加固设计应满足加固体抗弯、抗剪、抗冲切等强度要求及整体稳定性要求。
1.1.171　 盾构隧道施工应进行壁后注浆，并根据工程地质条件、管片结构受力与变形要求、地表沉降状态、环境要求及设备性能等选择注浆方式。
1.1.172　 施工时宜采用地表沉降监测信息反馈，结合洞内超声波探测背衬后有无空洞，综合判断是否需要进行二次注浆。
1.1.173　 二次注浆应通过管片预留注浆孔完成，二次注浆的注浆量和注浆压力应根据环境条件和沉降监测结果等确定。
表9.3.5-2 盾构法隧道收敛变形和接缝张开量限制
	类别
	限值

	收敛变形
	≤2‰Do（错缝拼装）或≤3‰Do（通缝拼装），且≤50mm

	接缝张开量
	≤2mm（岩质地层或周边存在重要建（构）筑物）或≤4mm（大断面盾构法隧道或位于软土地层），且小于弹性密封垫的允许张开量

注：1.表中Do指盾构法隧道外径；
2.表中收敛变形和接缝张开量限值不含管片拼装误差造成的变形量。
[bookmark: _Toc3764][bookmark: _Toc172661794]矿山法隧道结构
1.1.174　 隧道结构宜采用复合式衬砌，衬砌结构类型、支护参数应根据工程地质和水文地质条件、围岩级别、埋置深度、结构受力特点和使用要求等，结合周边工程环境条件、施工方法及邻近环境风险源保护要求，通过计算分析和工程类比综合确定，并应结合现场监控量测反馈及时调整，实现动态设计。
1.1.175　 隧道衬砌应有足够的强度、稳定性和耐久性，保证隧道施工及运营阶段的安全。
1.1.176　 隧道衬砌断面宜采用曲边墙拱形断面，衬砌断面周边外轮廓宜圆顺；在稳定地层或受其他条件限制时，可采用直边墙拱形断面；特殊情况下也可采用矩形框架断面。
1.1.177　 处于以下区段的隧道应根据工程地质与水文地质条件、隧道断面大小、空间关系、埋置深度，选用合理的施工方法与施工顺序，并应采取相应的辅助地层加固措施和地下水控制措施：
1 工程地质条件、水文地质条件复杂区段；
2 邻近环境安全风险源段；
3 近接、交叠等空间关系复杂，群洞效应显著区段；
4 大跨或结构形式特殊的区段。
1.1.178　 采用钻爆法开挖、邻近环境安全风险源的岩质隧道段，应严格控制爆破振动的影响，宜对微震爆破、静力爆破、机械开挖等多种开挖方案做技术经济比选。
1.1.179　 矿山法施工的山岭隧道应符合《公路隧道设计规范 第一册 土建工程》JTG 3370.1的规定。
[bookmark: _Toc10865][bookmark: _Toc172661795]耐久性设计
1.1.180　 隧道结构耐久性设计应包括下列内容：
1 确定设计工作年限、环境类别及其作用等级；
2 采用有利于降低环境不利影响的结构形式和布置；
3 提出结构材料的等级、性能与技术指标的最低要求；
4 确定钢筋的混凝土保护层厚度；
5 提出混凝土构件裂缝控制要求与防排水等构造要求；
6 采取必要的防腐蚀附加措施或多重防护措施；
7 提出保障结构耐久性的施工工艺与施工质量检验要求；
8 提出结构使用阶段的检测与维护要求。
1.1.181　 隧道主体结构和使用期间不可更换的结构构件设计工作年限不低于100年；使用期间可更换且不影响运营的次要结构构件设计工作年限不低于30年。
1.1.182　 隧道结构混凝土耐久性设计应满足现行国家标准《混凝土结构耐久性设计标准》GB/T 50476、现行行业标准《公路工程混凝土结构耐久性设计规范》JTG/T 3310及相关标准的规定。
[bookmark: _Toc22090][bookmark: _Toc172661796]结构抗震
1.1.183　 隧道结构的抗震设防类别应按表9.6.1确定。
表9.6.1抗震设防类别划分
	抗震设防类别
	定义

	甲类
	指使用上有特殊设施，涉及国家公共安全的重大隧道结构工程和地震时可能发生严重次生灾害等特别重大灾害后果，需要进行特殊设防的隧道结构

	乙类
	指地震时使用功能不能中断或需尽快恢复的生命线相关隧道结构，以及地震时可能导致大量人员伤亡等重大灾害后果，需要提高设防标准的隧道结构

	丙类
	除上述两类以外按标准要求进行设防的隧道结构

1.1.184　 隧道结构的抗震性能要求应按表9.6.2划分等级。
表9.6.2隧道结构抗震性能要求等级划分
	等级
	定义

	性能要求I
	不受损坏或不需进行修理能保持其正常使用功能，附属设施不损坏或轻微损坏但可快速修复，结构处于线弹性工作阶段

	性能要求Ⅱ
	受轻微损伤但短期内经修复能恢复其正常使用功能，结构整体处于弹性工作阶段

	性能要求Ⅲ
	主体结构不出现严重破损并可经整修恢复使用，结构处于弹塑性工作阶段

	性能要求Ⅳ
	不倒塌或发生危及生命的严重破坏

1.1.185　 隧道结构的抗震设防应分为多遇地震动、基本地震动、罕遇地震动和极罕遇地震动4个设防水准。设计地震动参数的取值可按现行国家标准《中国地震动参数区划图》GB 18306的规定执行。
1.1.186　 隧道结构抗震设防目标应符合表9.6.4的规定。
表9.6.4隧道结构抗震设防目标
	抗震设防
类别
	设防水准

	
	多遇
	基本
	罕遇
	极罕遇

	甲类
	I
	I
	Ⅱ
	Ⅲ

	乙类
	I
	Ⅱ
	Ⅲ
	—

	丙类
	Ⅱ
	Ⅲ
	Ⅳ
	—

1.1.187　 特长隧道工程，应进行工程场地地震安全性评价。场地地震安全性评价报告应提供各土层对应的剪切波速、动力非线性关系曲线、场地反应谱、不同超越概率水准下的地震波时程曲线等有关的动力参数。
1.1.188　 场地类别、地基基础的抗震措施、液化土的判别与处理，应符合《地下结构抗震设计标准》GB/T 51336的有关规定。
1.1.189　 隧道结构地震作用的分析，应符合下列规定：
1 隧道结构、横通道结构，抗震设计时可仅计算沿结构横向的水平地震作用，地基、地质条件明显变化的区段，尚应考虑竖向地震作用的影响；不规则的工作井、带泵房的横通道等部位以及沿隧道纵向覆土厚度有较大变化或地基有明显差异的隧道结构，应分别计算沿结构横向和纵向的水平地震作用。
2 两个水平向地震作用的设计基本地震加速度输入取相同的数值。
3 竖向设计地震动峰值加速度可取水平向峰值加速度的65%。
4 隧道结构的地震反应计算方法宜根据结构特点采用反应位移法、反应加速度法或时程分析法。
1.1.190　 结构抗震验算时，在设防地震作用下应进行截面抗震验算和变形验算；在罕遇地震作用下应进行抗震变形验算。
1.1.191　 对乙类隧道，抗震等级为二级，应按高于本地区抗震设防烈度一度的要求加强其抗震措施；对丙类隧道，抗震等级为三级，应按本地区抗震设防烈度的要求加强其抗震措施。
1.1.192　 抗震验算应符合下列规定：
1 变形缝防水措施应能满足适应接缝变形的水密性要求。
2 盾构隧道衬砌接缝处的螺栓拉应力设计值应小于材料抗拉强度设计值。
[bookmark: _Toc22211][bookmark: _Toc172661797]结构防水
1.1.193　 隧道工程应进行防水专项设计，防水专项设计宜包括下列内容：
1 防水设计工作年限、防水等级和防水做法；
2 细部节点防水构造；
3 防水材料性能指标和技术措施；
4 排水、截水、堵水措施；
5 渗漏水治理等维护措施。
1.1.194　 隧道工程防水应遵循因地制宜、以防为主、防排结合、综合治理的原则，建立以结构自防水为根本、以接缝防水为重点、以附加防水层为辅助的防水体系。
1.1.195　 隧道工程应按照《建筑与市政工程防水通用规范》GB 55030的要求，确定工程防水类别及使用环境类别。
1.1.196　 明挖法隧道工程防水等级应为一级，其他隧道工程防水等级不应低于二级。
隧道工程防水设计应满足《建筑与市政工程防水通用规范》GB 55030及其他有关标准的规定。

[bookmark: _Toc172661798][bookmark: _Toc136685017]排水系统
[bookmark: _Toc172661799]一般规定
1.1.197　 [bookmark: _Toc153892714][bookmark: _Toc153892715]隧道高水系统一般规定
1 高水系统包含高水排水、高水防护、高区调蓄、排河闸、强排泵站等设施。
2 排涝除险设施的设计水量应根据内涝防治设计重现期及对应的最大允许退水时间确定。内涝防治设计重现期应根据城镇类型、积水影响程度和内河水位变化等因素，经技术经济比较后按《室外排水设计标准》GB50014的规定取值，并明确相应的设计降雨量。
3 隧道的内涝防治设计重现期不应低于所在地区的城镇内涝防治设计重现期，应符合表格10.1.1的规定，并明确相应的设计降雨量，且应符合下列规定：
1) 人口密集、内涝易发、特长隧道，应采用规定的设计重现期上限；
2) 目前不具备条件的地区可分期达到标准；
3) 超过内涝设计重现期的暴雨应采取应急措施。
表10.1.1 城镇及隧道内涝防治设计重现期表 单位：年
	地区
	城镇内涝防治设计重现期注2
	隧道的内涝防治设计重现期注1

	
	
	特别重要道路
	重要
道路
	一般
道路

	中心城区
	50～100
	100
	100
	50

	城市副中心
	50～100
	100
	100
	50

续表10.1.1
	地区
	城镇内涝防治设计重现期注2
	隧道的内涝防治设计重现期注1

	
	
	特别重要道路
	重要
道路
	一般
道路

	新城
	顺义
	30
	100
	50
	30

	
	亦庄
	20～50
	100
	50
	30

	
	大兴、昌平
	30
	100
	50
	30

	
	房山、门头沟、怀柔、密云、平谷、延庆
	20
	100
	50
	30

	镇中心区
	20
	100
	30
	20

4 隧道应满足在内涝防治设计重现期下，有效截挡周边雨水进入以及保障自身排水通畅。
1.1.198　 [bookmark: _Toc153892718]隧道低水系统一般规定
1 隧道内部低水系统由雨水收集系统、废水收集系统、雨水泵站提升排放系统、废水泵站提升排放系统等组成。
2 雨水系统的设计流量应根据雨水管渠设计重现期确定。雨水管渠设计重现期应根据汇水地区性质、城镇类型、地形特点和气候特征等因素，经技术经济比较后按《室外排水设计标准》GB50014的规定取值，并明确相应的设计降雨强度。雨水系统须满足内涝防治设计重现期下的控制要求，遭遇超标降雨等情况时，应采取应急措施。
3 雨水系统应满足内涝防治重现期校核标准；改建隧道工程的雨水系统可通过综合工程措施逐步达到内涝防治重现期校核标准。
4 新改建工程可根据1：2000地形图，并经现场踏勘确定隧道低区汇水面积。可采用数学模型法对各汇水面积进行校核分析，根据积水深度区分隧道积水风险。
5 合理确定隧道低水系统的汇水面积，采用高水高排、低水低排、高水低水互不直接联通的原则设计。
6 在排水设计重现期内应有防止客水流入低水系统的可靠措施。
7 依据城市人口数量和道路重要性，隧道内雨水管渠（含泵站）设计重现期，应符合表10.1.2的规定。
表10.1.2 隧道内雨水管渠（含泵站）设计重现期表（年）
	地区
	特别重要道路
	重要道路
	一般道路

	中心城区
	50
	30
	30

	新城
	30
	20
	10

	镇中心区
	30
	20
	10

8 依据隧道长度，隧道内雨水管渠（含泵站）设计重现期，还应符合表10.1.3的规定，根据表10.1.2和表10.1.3取值中的大值作为设计值。
表10.1.3 隧道内雨水管渠（含泵站）设计重现期表（年）
	分类
	特长隧道
	长隧道
	中隧道
	短隧道

	长度L（m）
	L>3000
	1000<L≦3000
	500<L≦1000
	L≦500

	设计重现期（年）
	50
	50
	30
	30

	泵站
	雨水、废水泵站应分建
	雨水、废水泵站应分建
	雨水、废水泵站宜分建
	雨水或废水泵站

[bookmark: _Toc153892716][bookmark: _Toc172661800]隧道高水系统
1.1.199　 高水防护系统应综合场地周边现况建设条件和规划建设条件，采用独立设防原则。
1.1.200　 高水防护系统应采用工程措施满足其道路对应的防洪标准。
1.1.201　 高水防护系统采用的设计内涝水位应依据内涝防治规划要求或防洪涝专项研究报告确定。
1.1.202　 高水防护系统应与道路驼峰共同形成封闭围合，围合设施顶标高不应低于设计内涝水位及安全超高要求，围合设施强度应满足设计标准挡水要求。
1.1.203　 当道路无法在接地点附近形成有效驼峰时，可采用强排泵站、横截沟、填方路基段路面雨水散排或其他有效高水截排措施，将挡水设施以上填方段路面雨水导排入高水系统，防止高水系统的路面雨水进入隧道。
1.1.204　 隧道的高水截排系统在内涝防治标准下应确保高水不进入隧道低水系统。
1.1.205　 隧道出露地面出入口或可能引发外部客水倒灌隧道的各类设施设备，其口部竖向高程设计均应遵循隧道防洪防涝的控制要求，高于设计内涝水位及外侧地面均不少于0.5m，同时考虑超标降雨的淹没风险。
[bookmark: _Toc172661801][bookmark: _Toc153892717]隧道低水系统
1.1.206　 隧道低水系统的选择应符合下列规定：
1 排放系统的选择应根据雨污分质排放的原则设置，雨水就近排入市政雨水管网或河湖等自然水体内；隧道冲洗废水、结构渗漏水、消防废水集中应就近排入市政污水管网。
2 当隧道附近无污水排水系统时，应对污、废水进行处理，在符合现行国家标准《污水综合排放标准》GB 8978的规定后，方可排入水源保护水域以外的水体、市政雨水管道或合流管道。
1.1.207　 设计水量标准应满足下列要求：
1 隧道敞开段雨水设计流量计算详见国家标准《室外排水设计标准》GB50014。特别重要的隧道及长隧道、特长隧道应按内涝标准校核，雨水泵站的设计规模宜按雨水计算设计流量的1.2倍确定。
2 冲洗和消防进入废水泵房，设计排水量与其用水量相当。
3 结构渗入水排水量按每天0.1L/m2计。
1.1.208　 隧道内低水收集系统的布置应符合下列规定：
1 隧道开敞段雨水和隧道内渗漏水、冲洗废水及消防废水可采用边沟、横截沟或雨水口等型式收集。
2 开敞段雨水优先选用雨水横截沟形式，横截沟宜采用一体化结构，应满足车辆行驶的安全和舒适性要求。
3 隧道路面应设纵向排水边沟，排水边沟的坡度应与道路路面纵坡一致。
4 地面集水时间应根据道路坡长、坡度和路面粗糙度等计算确定，宜为2min~10min。
5 综合径流系数宜为0.9~1.0。
6 隧道排水边沟、横截沟的收水能力应为其雨水设计重现期计算流量的1.5倍~3.0倍。
1.1.209　 排水泵站的设置应符合下列规定：
1 短隧道宜设置雨水或废水泵站1座；中隧道宜分开建设雨水、废水泵站；特别重要的隧道及长隧道、特长隧道应在各开敞段入口附近设雨水泵站1座，在隧道低点设置废水泵站1座。
2 泵站集水池的有效容积不宜小于设计选用的最大一台泵5min的出水量，并应满足水泵的安装检修要求。
3 雨水泵站内应设置备用泵，且水泵总数不宜少于3台。
4 废水泵站排水量按消防水量计，宜设置备用泵，废水泵宜选用带自耦及反冲洗装置的潜水排污泵。
5 盾构法隧道工作井处废水泵站集水池的有效容积不应小于设计选用最大一台泵15min的出水量。
6 盾构法隧道最低点处废水泵站集水池应满足水泵的安装、检修、运行要求，其有效容积不得小于设计选用最大一台泵5min的出水量，水泵扬程宜按直接接入市政管网的压力计。
7 通过侧墙门洞与隧道相通的泵站，其内地坪应高出隧道路面低点至少300mm。
1.1.210　 隧道低水排放应符合下列规定：
1 隧道内雨水经泵站提升后，应优先排入河湖等自然水体内，并增设必要设施保护下游水体水质安全。
2 低区雨水泵站排放应设置独立的雨水排水管道，并应设置雨水防止倒灌措施。
3 当低区雨水泵站无独立排放条件时，应对下游排水系统改造或采用海绵调蓄设施等措施，满足排水设计流量要求。须考虑短时壅水出地面水流排向对隧道出入口安全的影响，宜采用数字模拟方式对可能的风险进行评估改进。
4 隧道泵站压力排水管道宜采用镀锌钢管或焊接钢管，同时应考虑管道清空的需求；自流管道及泄压井后重力流管道宜采用钢筋混凝土管道。
1.1.211　 雨水调蓄设施应符合下列规定：
1 隧道雨水调蓄设施可用于径流污染控制、径流峰值削减和雨水回用。
2 隧道雨水调蓄设施宜结合雨水泵站设置，无条件时可充分利用立交范围内绿地或相邻区域建设。调蓄设施可因地制宜，采用多种形式。
3 隧道雨水调蓄设施用于削减低水系统峰值流量时，调蓄设施的有效容积应为隧道开敞段降雨产汇流过程中不能由雨水泵站排出的流量叠加。
4 隧道雨水调蓄设施的有效容积与雨水泵站排出量之和应按隧道低水系统内涝防治重现期标准校核。
5 隧道雨水调蓄设施的放空方式应根据调蓄设施的类型和下游排水系统的能力综合确定，可采用渗透排空、重力放空、水泵排空或多种放空方式相结合的方式错峰排放。
雨水调蓄设施应在降雨前排空，排空时间不应超过12h，且出水管排水能力须核算不超过下游市政管道排水能力。

[bookmark: _Toc172661802][bookmark: _Toc136685025]通风系统
[bookmark: _Toc172661803]一般规定
1.1.212　 隧道通风系统设计应综合考虑道路等级、工程规模、交通量与交通工况、车辆组成与有害气体排放量、隧道平面与纵断面线形、环境保护、烟气控制和运营维护等因素。
1.1.213　 隧道通风系统应满足下列要求：
1 正常工况及交通阻滞工况时，应能稀释或去除隧道内的CO、烟雾、NOx等污染物，必要时可考虑消除余热，控制有害物浓度、能见度等符合本标准第11.2节的要求。
2 火灾事故时，应能有效控制和迅速排除烟气。
3 隧道养护维修时，应能提供一定通风量，控制有害物浓度、能见度等符合本标准第11.2节的要求。
1.1.214　 隧道通风系统应按预测控制年度的交通量、车辆组成和相应车辆有害气体排放量设计，并根据需要考虑通风设备的分期实施。
1.1.215　 隧道通风系统的设计应满足以下要求：
1 通风系统应具有一定的适应性，满足特殊工况或短时间内的交通条件变化；
2 隧道内运营通风的主要气流方向不应频繁变化；
3 应保证通风系统某一局部失效时，系统的整体功能维持在适宜的水平；
4 应根据环境影响报告书，结合工程实施条件确定污染空气排放方案，必要时可采用隧道空气净化系统；通风设备传至隧道外的噪声应符合环保要求。
5 单向交通隧道，应能有效利用隧道交通通风力。
6 应考虑隧道需风量变化，制定运行策略。
[bookmark: _Toc172661804]设计标准
1.1.216　 隧道内部通风标准应符合下列规定：
1 CO设计浓度应符合表12.2.1-1的规定。
表 12.2.1-1 CO设计浓度δCO
	隧道长度（m）
	≤1000
	＞3000

	正常交通δCO（cm3/m3）
	150
	100

	交通阻滞δCO（cm3/m3）
	150

	养护维修δCO（cm3/m3）
	30

注：1）隧道长度为1000m＜L≤3000m时，可按线性内插法取值。
2）人车混行隧道，隧道内CO设计浓度不应大于70cm3/m3。
2 烟雾设计浓度应符合表12.2.1-2的规定。
表 12.2.1-2 烟雾设计浓度K
	设计速度vt（km/h）
	≥90
	60≤vt＜90
	50≤vt＜60
	30＜vt＜50
	vt≤30

	烟雾设计浓度K(m-1)
	0.0050
	0.0065
	0.0070
	0.0075
	0.0075

注：养护维修时，烟雾设计浓度不应大于0.012m-1。
3 平均NO2设计浓度应符合表12.2.1-3的规定。
表 12.2.1-3 NO2设计浓度
	工况
	隧道运营工况（cm3/m3）
	养护维修工况（cm3/m3）

	平均NO2设计浓度（cm3/m3）
	1.0
	0.12

注：人车混行隧道，隧道内60min内NO2设计浓度不应大于0.2 cm3/m3。
4 隧道换气次数不应小于3次/h。
5 纵向通风的隧道内风速不应小于2.5m/s。
1.1.217　 单向交通隧道设计纵向风速不宜大于l0m/s，特殊情况时不得大于12m/s；双向交通隧道的设计风速不应大于8m/s。
[bookmark: _Toc172661805]隧道通风
1.1.218　 短距离隧道宜采用自然通风。
1.1.219　 设有多点进出匝道的隧道，通风设计应考虑主线与匝道气流的相互影响。
1.1.220　 隧道通风设计应考虑污染空气排放对周围环境的影响，且应满足下列要求：
1 隧道洞口的允许排放量和排放方案应满足环境影响报告书的要求。
2 污染空气排放可采用高风井集中排放、空气净化处理后排放或机械式分散排放。
1.1.221　 小净距特长隧道的左右洞相邻洞口间宜采取措施避免污染空气窜流；当不可避免污染空气窜流时，通风设计应考虑窜流带来的影响。
1.1.222　 隧道设计需风量及通风计算应符合现行行业标准《公路隧道通风设计细则》JTG/T D70/2-02的有关规定。
[bookmark: _Toc172661806]风道、风井、风机房
1.1.223　 风道设置应满足下列要求：
1 送、排风设计风速不宜大于10m/s。
2 风道吸入口处应设置防止异物吸入的网罩。
3 风道内应采取可靠防排水措施，防止渗漏水。
4 风道内应设置检修用进出口楼梯和照明灯具。
5 风道内壁面应光滑平整，断面变化处应平顺过渡。
1.1.224　 通风井设置应符合以下规定：
1 隧道进风井应设在空气洁净地方，进风应直接采自大气。
2 排风井的高度应满足废气排放的环境保护要求，排风应直接排出地面。
3 当进、排风井合建时，应确保排风不回流至进风口。
1.1.225　 隧道风机的设置和选型应符合《公路隧道通风设计细则》JTG/T D70 2-02的相关规定。
1.1.226　 通风系统设备、管道及配件布置安装应能为安装、操作、测量、调试和维修预留空间位置。
1.1.227　 通风机房应为大型通风设备的运输、安装设置通道或孔洞，并应能装设起吊设施。
[bookmark: _Toc172661807]通风控制
1.1.228　 隧道内应设置空气环境检测系统，对隧道内CO、能见度、温度和风速、风向等进行实时监测，控制系统应根据监测情况调整通风设施运行模式。
1.1.229　 隧道通风设备应设置就地和远程两级控制。
1.1.230　 当隧道送、排风机的风量可调节时，风机风量档级划分和风量变更应符合以下规定：
1 风量挡级取用系统总容量的15%～20%为一挡，并应考虑营运电力消耗。
2 风量变更周期不宜低于15min。
[bookmark: _Toc172661808]通风节能与环保
1.1.231　 通风方式的选择，有条件时应首先考虑节能的纵向通风方式。
1.1.232　 隧道内风机的启动应根据VI/CO和风速、风向检测仪等提供的数据进行台数控制。
1.1.233　 设备管理用房（包括运营管理中心）空调通风系统节能设计应符合现行国家标准《公共建筑节能设计标准》GB 50189和北京市工程建设规范《公共建筑节能设计标准》DB 11/ 687等相关规定。
1.1.234　 部分无人值守的设备用房可采用间歇通风方式，节约运行能耗。
1.1.235　 隧道通风设计可采用空气净化技术，降低污染物排放量。

[bookmark: _Toc172661809]给水系统
13.0.1 给水设计应贯彻综合利用、节约用水的原则。
13.0.2 给水设备的选型应遵循技术先进、工艺成熟、安全可靠、经济适用的原则，规格宜统一。设计中应为施工安装、操作管理、维修检测及安全养护等提供便利条件。
13.0.3 给水系统的选择应符合下列规定：
1 给水水源宜采用城市给水管网供水，不设备用水源。
2 隧道应采用生产、生活和消防分开的给水系统。
3 隧道给水系统应满足各项用水对水量、水质、水压的要求
5 应选用高效率水泵，并使其在高效区内运行。
13.0.4 隧道给水系统的布置和设计应符合下列规定：
1 隧道生产给水管宜从消防引入管的水表井前接出，并独立设置水表井后引入隧道。
2 隧道内的给水管道应设支架固定，并应采取补偿管道变形的措施。
3 隧道给水管道应设检修闸阀。
13.0.5 敷设于可能结冻位置的给水管道应进行保温处理，必要时应设置电伴热系统。

[bookmark: _Toc172661810]照明系统
[bookmark: _Toc172661811]一般规定
1.1.236　 照明设计应综合考虑环境条件、土建结构方案、交通状况、通风方式、供电条件、运营管理方式等因素。
1.1.237　 隧道照明包括隧道日间照明和隧道夜间照明，应符合下列要求：
1 长度L≤50m的车行隧道，可不设置日间照明。
2 长度L＞50m的车行隧道，日间照明应包括入口段照明、过渡段照明、中间段照明和出口段照明。
3 不设日间照明的隧道，其夜间照明亮度等级不应低于所连接道路照明设计标准值，且不应超过所连接道路照明设计标准值的3倍。
4 设置日间照明的隧道，其夜间照明由基本照明提供。
5 有人行需求的隧道，应根据隧道长度和环境条件设置满足行人通行需求的照明设施。
1.1.238　 隧道照明设计应满足路面平均亮度、路面亮度总均匀度、路面中线亮度纵向均匀度、闪烁和诱导性要求。
1.1.239　 隧道入口段、过渡段、出口段照明应由基本照明和加强照明组成；基本照明应与中间段照明一致。
1.1.240　 隧道两侧墙面2m高范围内的平均亮度，不宜低于路面平均亮度的60%。
1.1.241　 平均亮度与平均照度间的换算系数宜实测确定；无实测条件时，黑色沥青路面可取15lx/（cd·m-2），水泥混凝土路面可取10lx/（cd·m-2）。
1.1.242　 隧道照明设计应考虑运营期灯具受污状况和养护情况，养护系数M值宜取0.7；特长隧道养护系数M值宜取0.6。
1.1.243　 照明灯具的布置宜采用中线形式、中线侧偏形式，可也采用两侧交错和两侧对称等形式。
1.1.244　 入口段和出口段的加强照明灯具宜自隧道洞口顶部以内10m处开始布设。
1.1.245　 当隧道顶部设置有天窗时，应根据天窗的分布情况、周围环境条件设置照明设施。
1.1.246　 特长隧道内可设置门型或带状特殊灯光带，设计长度和位置可视工程具体情况而定。
[bookmark: _Toc172661812]入口段照明
1.1.247　 入口段宜划分为TH1、TH2两个照明段，与之对应的亮度应分别按式（13.2.1-1）、式（13.2.1-2）计算：
 （13.2.1-1）
 （13.2.1-2）
式中：——入口段TH1的亮度（cd/m2）；
——入口段TH2的亮度（cd/m2）；
——入口段亮度折减系数，可按表14.2.1取值；
——洞外亮度。
表13.2.1 入口段亮度折减系数
	设计小时交通流N[veh/（h·ln）]
	设计速度（km/h）

	单向交通
	双向交通
	100
	80
	60
	20~40

	≥1200
	≥650
	0.045
	0.035
	0.022
	0.012

	≤350
	≤180
	0.035
	0.025
	0.015
	0.010

注：1 veh/（h·ln）表示每小时每车道的混合车辆数。
2 当交通量为中间值时，按线性内插取值。
1.1.248　 长度L＞500m的非光学长隧道及长度L＞300m的光学长隧道，入口段TH1、TH2的亮度应分别按式（13.2.1-1）及式（13.2.1-2）计算。
1.1.249　 长度300m＜L≤500m的非光学长隧道及长度100m＜L≤300m的光学长隧道，入口段TH1、TH2的亮度宜分别按式（13.2.1-1）及式（13.2.1-2）计算计算值的50%取值。
1.1.250　 长度200＜L≤300m的非光学长隧道及长度L≤100m的光学长隧道，入口段TH1、TH2的亮度宜按照公式（13.2.1）计算值的20%取值。
1.1.251　 隧道照明设计的洞外亮度无实测资料时可先参照表13.2.2取值。在洞口土建完成时，宜进行洞外亮度实测；实测值与设计取值的误差超出-25%~+25%时，应调整照明系统的设计。
表13.2.5 洞外亮度（cd/m2）
	天空面积百分比
	洞口朝向或洞外环境
	设计速度（km/h）

	
	
	20~40
	60
	80
	100

	35%~50%
	南洞口
	-
	-
	4000
	4500

	
	北洞口
	-
	-
	5500
	6000

	25%
	南洞口
	3000
	3500
	4000
	4500

	
	北洞口
	3500
	4000
	5000
	5500

	10%
	暗环境
	2000
	2500
	3000
	3500

	
	亮环境
	3000
	3500
	4000
	4500

	0%
	暗环境
	1500
	2000
	2500
	3000

	
	亮环境
	2000
	2500
	3000
	3500

注：1 天空面积百分比指20°视场中天空面积百分比。
2 南洞口指北行车辆驶入的洞口，北洞口指南行车辆驶入的洞口。
3 东洞口与西洞口取用南洞口与北洞口之中间值。
4 暗环境指洞外景物（包括洞门建筑）反射率低的环境；亮环境指洞外景物（包括洞门建筑）反射率高的环境。
5 当天空面积百分比处于表中两档之间时，按线性内插取值。
1.1.252　 入口段TH1、TH2长度应按公式（13.2.6）计算：
 （13.2.6）
式中：——入口段TH1长度（m）；
 ——入口段TH2长度（m）；
———照明停车视距（m），可按表13.2.3取值；
——洞口内净空高度（m）。
表13.2.6 照明停车视距（m）
	设计速度
（km/h）
	纵坡（%）

	
	-4
	-3
	-2
	-1
	0
	1
	2
	3
	4

	100
	179
	173
	168
	163
	158
	154
	149
	145
	142

	80
	112
	110
	106
	103
	10
	98
	95
	93
	90

	60
	62
	60
	58
	57
	56
	55
	54
	53
	52

	40
	29
	28
	27
	27
	26
	26
	25
	25
	25

	20~30
	20
	20
	20
	20
	20
	20
	20
	20
	20

1.1.253　 设计速度为20km/h~40km/h时，入口段总长度可取1倍照明停车视距。
1.1.254　 当两座隧道间的行使时间按设计速度计算小于15s，且通过前一座隧道的行使时间大于30s时，后续隧道入口亮度应进行折减，亮度折减率可按表13.2.8取值。
表13.2.8 后续隧道入口段亮度折减率
	两隧道之间行使时间t(s)
	t＜2
	2≤t＜5
	5≤t＜10
	10≤t＜15

	后续隧道入口段亮度折减率(%)
	50
	30
	25
	20

[bookmark: _Toc172661813]过渡段照明
1.1.255　 过渡段宜按渐变递减原则划分为TR1、TR2、TR3三个照明段组成，与之对应的亮度分别按式（13.3.1-1）、式（13.3.1-2）和式（13.3.1-3）计算：
 （13.3.1-1）
 （13.3.1-2）
 （13.3.1-3）
1.1.256　 长度L≤300m的隧道，可不设置过渡段加强照明；长度300m＜L≤500m的隧道，当在过渡段TR1能完全看到隧道出口时，可不设置过渡段TR2、TR3加强照明，当TR3的亮度不大于中间段亮度的2倍时，可不设置过渡段TR3加强照明。
1.1.257　 过渡段各照明段的长度可按表13.3.3取值。
表13.3.3 过渡段各照明段的长度Dtr（m）
	设计速度
（km/h）
	Dtr1
	Dtr2
	Dtr3

	
	隧道内净空高度h（m）
	
	

	
	6
	7
	8
	
	

	100
	108
	106
	103
	111
	167

	80
	74
	72
	70
	89
	133

	60
	46
	44
	42
	67
	100

	40
	26
	26
	26
	44
	67

[bookmark: _Toc172661814]中间段照明
1.1.258　 隧道照明中间段标准值应按表13.4.1取值。
表13.4.1 中间段标准值
	设计速度
（km/h）
	双向交通N≥1200 veh/（h·ln）
单向交通N≥650 veh/（h·ln）
	双向交通N≥700 veh/（h·ln）
单向交通N≥350 veh/（h·ln）

	
	亮度Lin（cd/m2）
	总均匀度U0
	纵向均匀度U1
	亮度Lin（cd/m2）
	总均匀度U0
	纵向均匀度U1

	100
	9
	0.4
	0.6~0.7
	4
	0.3
	0.5

续表13.4.1
	设计速度
（km/h）
	双向交通N≥1200 veh/（h·ln）
单向交通N≥650 veh/（h·ln）
	双向交通N≥700 veh/（h·ln）
单向交通N≥350 veh/（h·ln）

	
	亮度Lin（cd/m2）
	总均匀度U0
	纵向均匀度U1
	亮度Lin（cd/m2）
	总均匀度U0
	纵向均匀度U1

	80
	4.5
	
	
	2
	
	

	60
	2.5
	
	
	1.5
	
	

	20~40
	1.5
	
	
	1.5
	
	

注：1 veh/（h·ln）表示每小时每车道的混合车辆数。
2 当交通量在中间值时，亮度指标按表中高值的80%取值，均匀度指标按内插法取值。
1.1.259　 单向交通且以设计速度通过隧道的行车时间超过135s时，隧道中间段宜分为两个照明段，与之对应的长度及亮度不应低于表13.4.2的规定。
表13.4.2 中间段各照明段长度及亮度取值
	项目
	长度（m）
	亮度（cd/m2）
	适用条件

	中间段第一照明段
	设计速度下30s行车距离
	Lin
	普遍适用

	中间段第二照明段
	余下的中间段长度
	Lin×80%，且不低于1.5cd/m2
	

	
	
	Lin×50%，且不低于1.5cd/m2
	采用连续光带布灯方式，或隧道墙面反射系数不小于0.7时

注： 当交通量为中间值时，总均匀度按线性内插考虑。
1.1.260　 当隧道内按设计速度行车时间超过20s时，照明灯具布置间距应满足闪烁频率低于2.5Hz或高于15Hz。
1.1.261　 隧道内交通分合流段照明的平均亮度应比中间段高50%~100%，公交车站、人员活动场所等的平均亮度不宜低于中间段的3倍。
[bookmark: _Toc172661815]出口段照明
1.1.262　 出口段宜划分为EX1、EX2两个照明段，每段长度宜取30m，与之对应的亮度应按式（13.5.1-1）、式（13.5.1-2）计算：
 （13.5.1-1）
 （13.5.1-2）
1.1.263　 长度L≤300m的直线隧道，可不设置出口段加强照明；长度300m＜L≤500m的直线隧道，可只设置EX2出口段加强照明。
[bookmark: _Toc172661816]紧急停车带和横通道照明
1.1.264　 紧急停车带照明宜采用显色指数高的光源，其亮度不应低于4.0 cd/m2。
1.1.265　 横通道亮度不应低于1.5 cd/m2。
[bookmark: _Toc172661817]洞外引道照明
1.1.266　 洞外引道照明的长度及亮度不宜低于表13.7.1所示值。
表13.7.1 洞外引道照明的亮度及长度取值
	设计速度（km/h）
	路面亮度（cd/m2）
	长度（m）

	100
	4.0
	180

	80
	2.0
	130

	60
	1.5
	95

	20~40
	1.5
	60

1.1.267　 连续隧道间洞外路段长度小于表13.8.1规定值时，可按实际洞外路段长度设置引道照明。
1.1.268　 洞外引道照明灯具布置可按道路照明进行设计。
[bookmark: _Toc172661818]光源和灯具
1.1.269　 隧道照明宜选用光效高、使用寿命长、显色性好且能快速启动的的LED光源。
1.1.270　 隧道照明灯具防护等级不应低于IP65，灯具零部件具有良好的防腐性能。
1.1.271　 隧道照明灯具应有适合城市隧道特点的防眩装置，安装角度易于调整。
1.1.272　 隧道照明灯具宜采用连续灯带。
1.1.273　 隧道照明灯具的性能应满足现行国家标准《建筑照明设计标准》GB 50034中的相关规定。
[bookmark: _Toc172661819]节能措施
1.1.274　 隧道日间加强照明宜根据洞外亮度和交通量变化进行自动调节。
1.1.275　 隧道基本照明应根据交通量变化，按本标准13.4节的亮度值进行调光控制。
1.1.276　 隧道照明应选择高效、节能型的光源及灯具，照明功率密度值的确定应符合国家现行标准《建筑照明设计标准》GB 50034和《城市道路照明标准》CJJ 45的有关规定。
[bookmark: _Toc172661820]照明控制
1.1.277　 照明控制应结合洞外亮度、时间、交通量、设计速度、供电电压、天气条件、光源特性等设计运营方案。
1.1.278　 照明控制设计应实现正常和异常交通工况的控制功能。
1.1.279　 隧道进行养护维修作业地点前后的照明灯具应开启到最大程度。
1.1.280　 横通道、紧急停车带的照明控制应符合下列规定:
1 车行横通道和紧急停车带的照明宜具备远程控制和现场手动控制功能；
2人行横通道照明应具备感应控制装置或与门联动控制的装置；
3车行横通道照明应与横通道门实现联动。
1.1.281　 隧道照明控制系统应同时具有现场手动控制、远程遥控、时序控制、全自动控制多种功能，且现场手动控制级别最高，级别依次降低。
1.1.282　 当采用具有无级调光功能的LED照明系统调光时，宜分级平滑调光，系统应能通过调节LED电源电流实现照明分级控制。

[bookmark: _Toc172661821]监控系统
[bookmark: _Toc172661822]一般规定
1.1.283　 隧道监控系统应由中央控制管理系统、交通监控系统、环境检测及设备监控系统、电力监控系统、视频监控系统、通信系统等部分组成。
1.1.284　 监控系统应按安全适用、技术先进、经济合理的原则进行设计，并应符合下列规定：
1各系统的设计应符合国家现行有关标准规定，以确保隧道内设备正常运营和人身安全，提高车辆通行效率，并实现疏导交通、防灾和救灾功能；
2 应基于综合监控理念，对隧道机电设备实现统一监控、集中管理；实现多专业综合多功能集成、多系统信息的互联互通和资源共享。
1.1.285　 隧道监控系统宜建设智慧隧道，并应符合下列规定：
1 应实现城市级或区域级隧道大数据管理、互联网应用、移动终端应用、地理信息查询、决策咨询、设备监控、应急预警和信息发布等功能；
2 应构建全要素感知、融合和智能交通管理体系，形成多维监测、智能网联、精准管控、协调服务的管理服务体系。
3 应设置智慧隧道信息中心，建立智慧化管理云控平台，并应具有与城市智慧交通系统互联互通的技术条件。
1.1.286　 隧道监控系统应留有以下接口：
1 与隧道内供配电、照明、通风、给排水、消防等机电系统；
2 与线路道路相关的运营管理部门；
3 与城市内相关管理、救援部门，如交管局、市政管理局、电信、医疗救援、公安、消防等。
1.1.287　 隧道监控系统的配置规模和功能作用应满足隧道交通安全保障的需要，并根据隧道监控等级划分确定。隧道等级划分应按本标准第3.1.4条确定，与隧道监控等级相适应的最低设备配置应满足本标准低3.1.5条相关要求。
1.1.288　 隧道内监控设备宜优先采用智能化设备，并带有通用工业网络通信接口，可按通用工业通信协议组成现场监控网络。
1.1.289　 隧道外场安装的监控设备的防护等级不应低于IP55标准，附属用房内设备的防护等级不应低于IP40标准。
1.1.290　 监控系统除应符合本标准的规定之外，还应符合国家现行相关规范、标准的规定。
[bookmark: _Toc172661823]中央控制管理系统
1.1.291　 中央控制管理系统应具备下列主要功能：
1 监测和控制隧道的运行状况及各种设备的运行和故障处理,协调各子系统之间的工作；
2 收集、分析、处理隧道的各种状态数据和运行数据，包括分类、汇总、存储、查询、统计、趋势、报表，以及设备的运行记录、维修记录等，进行各系统的运行模拟和仿真，提供优化运行方案，达到节能和提高运行效率的目的；
3 提供在事故、火灾等紧急情况下的救援指挥和针对突发事件的应急预案。
1.1.292　 中央控制管理系统的组成应符合下列规定：
1 系统应由计算机网络系统和综合管理软件等组成；
2 综合管理软件应支持隧道内各类机电设施及控制设备的通信协议接入，具备良好的兼容性、安全性、可靠性。
3 系统应具备冗余、故障自动切换、错误回复和隔离功能，并具备可维护、扩容、升级的功能；
4 系统应建立公共数据库，实现跨子系统联动功能，并可实现系统级的联动管理和专家预案库管理。
1.1.293　 综合管理软件应包括信息采集模块、信息上传模块、信息发布模块、视频控制模块、本地控制模块、隧道通行控制模块、紧急电话系统控制模块、广播系统控制模块、无线通信模块、火灾检测模块、通风控制模块、照明控制模块、图形展示模块、系统联动模块、应急预案块、应急事件处置模块、日志数据模块等。
[bookmark: _Toc172661824]交通监控系统
1.1.294　 交通监控系统主要功能应包括交通参数检测、统计、事件报警、交通信号控制、交通信息发布等功能，执行中央控制管理系统的控制指令，实现与其他系统的联动。
1.1.295　 交通监控系统应包括车辆检测设备、超高车辆检测设备、交通事件检测设备、车道控制设备和信息诱导设备等。
1.1.296　 交通监控系统宜采用多源数据融合方式检测交通状况，并实时发布诱导信息。
[bookmark: _Toc172661825]环境检测及设备监控系统
1.1.297　 环境检测及设备监控系统应能对隧道内环境检测设备和机电设备实施遥控、遥信、遥测。
1.1.298　 环境检测应符合下列规定：
1 隧道环境检测项目应包括一氧化碳(CO) 浓度、能见度(VI) 、风速、风向、亮度等；
2 环境参数监测仪表应根据通风、照明系统的要求设置在检测环境参数有代表性的断面处。
1.1.299　 机电设备监控设计应符合下列规定：
1 机电设备监控的主要对象应包括射流风机、轴流风机、送/排风机、排水泵、废水泵、雨水泵、照明控制箱等；
2 监控中心应根据环境条件和隧道运营情况，合理调度、控制隧道的通风、排水、照明等设施。
[bookmark: _Toc172661826]电力监控系统
1.1.300　 设置中央控制管理设施的隧道宜设置电力监控系统。
1.1.301　 隧道电力监控系统应能满足隧道电气设备和线路的继电保护及电气测量要求，应具备电气设备的监视、测量、保护、控制、管理功能。
1.1.302　 隧道电力监控系统宜采用分层分布式系统结构。
1.1.303　 隧道电力监控系统应为成套的独立系统。
1.1.304　 隧道电力监控系统应预留与设备监控、能耗监测系统互联的通讯接口。
[bookmark: _Toc172661827]视频监控系统
1.1.305　 视频监控系统应具备以下功能：
1 隧道外摄像机可全方位监视洞口交通运行状况；
2 隧道内摄像机可连续监视隧道内车辆运行情况和报警救援位置；
3 重要设备用房内的摄像机可监视人员的出入状况。
1.1.306　 视频监控控制设备应设置在中央控制中心。视频监控控制设备应满足以下要求：
1 监视器分辨率应高于摄像机。
2 录像设备应具有手动或自动控制功能，可进行长延时录像。系统存储录像时间不应小于90d。
3 应具有计算机接口，并能受中央管理计算机的控制。
4 应具有对视频信号进行多路分配的功能。
5 应能对现场视频信息进行一对一或一对多方式显示。
6 应能对多路视频信号进行选择显示。
7 应能根据隧道监控系统接收或监测到的紧急电话、火灾报警和交通异常信号等自动对显示方式进行切换或将报警区域的相关视频信号优先切换至监视器。
[bookmark: _Toc172661828]通信系统
1.1.307　 通信系统设置应符合以下规定：
1 通信系统宜由传输、有线电话系统、有线广播系统、无线通信、时间同步等子系统组成。
2 在灾害状态下通信系统应能符合应急处理、救援疏散的要求。
1.1.308　 传输系统设计应满足以下要求：
1 根据隧道具体情况以及信息传输的客观要求，设置光纤通信传输系统网络。
2 光纤通信传输系统应构成环状网络，环网光缆应与配电电缆不同路径敷设。
3 传输带宽应根据各系统通信量的需求来确定，并具备适当的余量。
1.1.309　 有线电话系统和有线广播系统设计应满足以下要求：
1 隧道内应设置业务电话和紧急电话。
2 电话系统用户线路传输衰耗不应大于7dB。
3 有线广播系统应具备日常运营管理广播和应急联动广播功能。
4 其余设置要求按本标准第18.7节的规定执行。　
1.1.310　 无线通信系统设计应满足以下要求：
1 对于有可能产生屏蔽的隧道，应设置无线通信系统。
2 隧道无线通信系统应包含隧道运维调度专用无线对讲系统、调频广播系统、公安、消防、交管无线通信系统及商用无线通信系统等，各系统设备应分开设置。
3 防灾通信系统的设置要求按本标准第18.7节的规定执行。
1.1.311　 特长隧道宜设置时间同步系统。

[bookmark: _Toc172661829]供配电系统
[bookmark: _Toc172661830]一般规定
1.1.312　 供配电系统设计应遵循下列原则：
1 系统构成应简单明确，电能损失小，便于管理和维护；
2 应根据工程特点、规模和发展规划，做到近远期结合；
3 应采用符合国家现行有关标准的先进、环保、可靠的电气产品；
4 应满足北京电力公司行业技术标准。
1.1.313　 供配电系统设计应采用下列节能措施：
1 应选用低能耗电气设备；
2 应合理设置配电级数，减少电能损失，配变电点宜靠近负荷中心；
3 应合理补偿无功功率，功率因数应达到0.95以上；
4 应合理选择配电变压器的负载率，负载率宜取60%~80%；
5 应合理选择线缆截面，降低电能线路损失；
6 宜使三相负荷平衡；
7 技术经济比较可行时，宜选用太阳能、风能等新能源。
[bookmark: _Toc172661831]供电设施
1.1.314　 隧道电力负荷应根据供电可靠性和中断供电对人身生命、生产安全造成的危害及经济影响程度确定负荷等级。隧道重要电力负荷分级应负荷表15.2.1的规定。
表15.2.1 隧道重要电力负荷分级
	序号
	电力负荷名称
	负荷等级

	1
	应急照明设备
	一级a

续表15.2.1
	序号
	电力负荷名称
	负荷等级

	1
	主动发光或照明式标志
	

	
	监控设施
	

	
	交通监控设施
	

	
	环境检测及设备监控设施
	

	
	通信设施
	

	
	有线广播设施
	

	
	视频监控设施
	

	
	火灾自动报警及消防联动设施
	

	
	中央控制设施
	

	2
	消防水泵b
	一级

	
	道路基本照明
	

	
	排烟风机
	

	
	雨（废）水泵
	

	
	变电所自用电设施
	

	
	电伴热
	

	3
	设备机房及管理用房内的照明、通风风机、电梯
	二级

	
	消防补水水泵c
	

	4
	其余隧道电力负荷
	三级

注：a该一级负荷为特别重要负荷。
b指为消防管道维持正常水压的加压水泵。
c指为高、低位水池补水的给水泵。
1.1.315　 隧道供电设计应满足下列要求：
1 一级负荷应由双重电源供电，当一路电源发生故障时，另一路电源不应同时受到损坏。一级负荷中的特别重要负荷，除由双重电源供电外，应增设应急电源，并严禁将其他负荷接入应急供电系统。
2 二级负荷应由两回路电源线路供电。
3 两回路电源线路供电的隧道，当一路电源中断供电时，另一路电源应能满足全部一级和二级负荷的供电要求。
4 隧道总负荷在100kW以下时，在满足供电要求前提下，可采用低压供电。
1.1.316　 隧道电压选择和电能质量应满足下列要求：
1 隧道最高一级的配电电压宜采用10kV，低压配电电压应采用0.4kV；
2 10kV系统配电级数不宜多于两级；
3 电能质量应满足《供配电系统设计规范》GB 50052中相关规定。
1.1.317　 应根据隧道的长度、负荷等级、负荷大小、负荷分布、地理位置、周边环境、地形地貌等情况，以全寿命周期内综合费用最低为原则，确定隧道配变电所的电压等级、规模、形式及设置位置。
[bookmark: _Toc16747][bookmark: _Toc172661832]配电设施
1.1.318　 隧道内配电箱、柜的防护等级应达到 IP55。
1.1.319　 隧道低压配电系统设计应符合下列规定:
1 隧道各类电力负荷应根据性质、功能的不同，各自设置单独的配电回路。
2 接地方式宜采用TN-S系统。
3 由隧道配变电所至隧道内配电箱、柜或分配箱，宜采用树干式或放射式与树干式相结合的混合式配电。当用电负荷容量较大或用电负荷较重要时，宜采用放射式配电。
4 隧道内宜设置供维修和养护作业用的配电回路，回路末端应设置漏电保护装置。
[bookmark: _Toc172661833]应急电源
1.1.320　 不间断电源装置（UPS）设计应符合下列规定：
1 当隧道内用电负荷不允许中断供电或允许中断供电时间为毫秒级时，应采用在线式UPS供电，UPS维持供电时间不应小于0.5h。
2 对计算机供电时，UPS的额定输出功率不应小于计算机各设备额定功率总和的1.2倍；对其他用电设备供电时，其额定输出功率不应小于最大计算负荷的1.3倍。
3 UPS应具有手动、自动旁路装置。
4 UPS应具有对电池组进行测量及显示的功能。
1.1.321　 应急电源装置（EPS）设计应符合下列规定：
1 隧道应急照明宜采用EPS供电，一、二类隧道EPS维持供电时间不应小于1.5h，三、四类隧道不应小于1.0h。
2 EPS的额定输出功率不应小于应急照明额定功率总和的1.3倍。
3 EPS用于照明电源装置时，切换时间不应大于0.2s。
4 EPS应具有对电池组进行测量及显示的功能。
[bookmark: _Toc172661834]配变电所及发电机房
1.1.322　 所有室内、外装置的安全净距应符合《20kV及以下变电所设计规范》GB 50053以及相关要求。
1.1.323　 电力变压器室、电缆夹层设备间耐火等级应为一级，其他设备间不应低于二级。
1.1.324　 配变电所应配置甲级钢制防火门。
1.1.325　 配变电所应设置防止雨、雪和小动物进入屋内的设施。
1.1.326　 位于高潮湿环境的配变电所，墙体应无渗漏、无结露，室内应有防排水措施及除湿措施。
1.1.327　 柴油发电机房宜设置发电机间、储油间、备品备件储藏间，并应设置移动式或固定式灭火设施。
[bookmark: _Toc172661835]电线电缆
1.1.328　 隧道内应采用无卤、低烟的阻燃电线和电缆。火灾时需保证供电的配电线路应采用耐火电缆或矿物绝缘类不燃性电缆。
1.1.329　 隧道内应设置强电系统、弱电系统用的电缆通道。
1.1.330　 10kV电缆、干线通信光缆宜敷设在交通以外的结构防火间隔中。
1.1.331　 隧道内电缆采用明敷时，应敷设在电缆桥、支架上，电缆桥、支架应采取相应的防腐蚀措施。
1.1.332　 电线、电缆的选型及敷设的其他要求应符合现行国家标准《电力工程电缆设计标准》GB 50217、《建设设计防火规范》GB 50016和《建筑防火通用规范》GB 55037的规定。
[bookmark: _Toc172661836]接地和防雷
1.1.333　 接地与防雷设施设计时应根据被保护设施的特点，综合采取接闪、分流、均压、屏蔽、合理布线和共用接地等保护措施。
1.1.334　 隧道洞内接地设施设计应符合下列规定：
1 隧道内低压系统接地型式宜采用TN-S系统。
2 隧道内宜采用综合接地。有监控设施和设备机房的隧道，综合接地装置接地电阻不应大于1Ω；无监控设施和设备机房的隧道，综合接地装置接地电阻不应大4Ω。
3 所有用电设备金属外壳、金属构件等均应与接地装置可靠连接。
1.1.335　 洞外建（构）筑物及设备接地与防雷设施设计应符合现行国家标准《建筑物防雷设计规范》GB 50057及《建筑电气与智能化通用规范》GB 55024的规定。

[bookmark: _Toc172661837]路面铺装
16.0.1 隧道路面铺装应具有足够的强度、平整、耐久、抗滑、耐磨等性能。
16.0.2 隧道路面设计应依据道路等级、交通量、设计速度、平纵线形指标、隧道结构类型、基础承载能力、环境条件、材料供应情况、施工条件、全寿命周期费用分析等因素综合确定。
16.0.3 隧道路面铺装设计基准期、累计当量轴次、交通等级等设计要素的确定及设计指标与要求应符合《城镇道路路面设计规范》CJJ 169的相关规定。
16.0.4 隧道路面铺装宜采用沥青混合料上面层与混凝土下面层组成的复合式路面或半刚性基层沥青路面。次干路及支路可采用水泥混凝土路面。
16.0.5 常用的隧道路面面层类型及使用条件可采用表16.0.5的规定。
表16.0.5 面层类型选择
	水泥混凝土路面
	复合式路面
	半刚性基层沥青路面
	适用条件

	连续配筋混凝土面层
钢纤维混凝土面层
	沥青混合料上面层+连续配筋混凝土
沥青混合料上面层+钢纤维混凝土
	沥青混合料面层+半刚性基层
	特重交通的快速路、主干路

	普通水凝混凝土路面
	沥青混合料上面层+普通水凝混凝土
	
	各级道路

	碾压混凝土面层
	沥青混合料上面层+碾压混凝土
	
	次干路以下道路

16.0.6 隧道路面设计宜符合以下规定：
1 矿山法隧道路面铺装的路基及路面基层应满足现行《公路隧道设计规范 第一册 土建工程》JTG 3370.1的相关规定。
2 沥青面层应采用阻燃沥青混凝土和温拌沥青混凝土。
3 隧道进出口纵坡较大路段的沥青路面宜选用掺加融冰雪材料的沥青混合料或采取其他抗凝冰措施。
16.0.7 复合式路面沥青混凝土面层应符合以下规定：
1水泥混凝土下面层表面或找坡层应进行铣刨或抛丸打毛处理，处理后水泥混凝土表面的构造深度宜为0.4~0.8mm。
2 沥青混合料上面层应具有与水泥混凝土层黏结牢固、抗滑耐磨以及抗开裂、抗车辙、抗剥离的良好性能，相关性能要求应符合现行《城镇道路路面设计规范》CJJ 169的有关规定。
3 沥青混合料面层宜采用双层式，厚度宜为80~100mm。
4 表面层采用OGFC等大孔隙降噪路面时，其下宜设置防水粘结层。路面边缘应设置路面结构内部排水系统，并与隧道排水系统相接。
5 沥青混合料面层与水泥混凝土面板间应设置黏结层，黏结层宜采用热喷SBS改性沥青+预拌沥青碎石或改性乳化沥青。
6 在水泥混凝土路面（或找坡层）上直接加铺沥青类超薄磨耗层时，应进行充分的技术经济比较，保证磨耗层有足够的使用寿命。
16.0.8 沥青面层在找坡层上铺装时，水泥混凝土找坡层厚度不宜小于80mm，并应设钢筋网；纤维混凝土找坡层厚度不宜小于60mm；找坡层混凝土强度应与下层混凝土结构一致，并应结合紧密。
[bookmark: _Hlk168667392]16.0.9 隧道路面铺装采用半刚性基层时，沥青面层应采用与洞外路基段相同的结构。采用半刚性基层作为找坡层时，考虑找坡后半刚性材料的最小厚度不宜小于15cm。
[bookmark: _Toc136684980]

[bookmark: _Toc172661838]交通安全设施
[bookmark: _Toc172661839]一般规定
1.1.336　 隧道交通安全设施设计内容包括交通工程设施、交通防护设施、交通控制设施、交通管理设施等内容，交通监控设施应满足第14章相关规定。
1.1.337　 隧道交通安全设施的设置应与主体工程相协调，并应根据道路功能，结合道路的设计、施工、运营管理以及近期与远期等各种因素，实现安全、节能、环保、可持续发展的总体要求。
1.1.338　 [bookmark: _Toc87295309]隧道交通安全设施的设计应遵循绿色宽容、实用经济、主动预防与被动治理相结合的原则，应规范、诱导、指示车辆在城市隧道内安全行驶。
1.1.339　 隧道交通安全设施应确保视认性满足要求的前提下，通过使用新材料、新技术减少工程实施阶段的环境污染与后期运营阶段的能源消耗。
[bookmark: _Toc172661840]交通安全设施分级及设置标准
隧道交通安全设施可按道路等级、隧道类别分为 A、B 两级分别设置，见表17.2-1。

表17.2-1 交通设施等级与设置标准
	序号
	交通设施等级
	使用范围
	安全设施
	交通管理设施

	1
	A
	道路等级：快速路 隧道等级：特长、长、中隧道
	应配置系统完善的交通工程设施、交通防护设施，并应符合下列规定：
1.侧墙必须连续设置防撞侧石；
2.隧道洞口及周边路网应连续设置预告、指路、禁令等标志；
3.隧道内分、合流路段宜连续设置反光突起路标；
4.出、入口分流三角端应有醒目的提示和防撞设施。
	应配置完善的信息采集、交通异常自动判断、交通监控、诱导、主线及匝道控制、信息处理及发布等设施

	2
	B
	道路等级：主（次）干路； 隧道等级：短隧道
	
	宜配置基本的信息采集、交通监视、简易信息处理及发布等监控设施

[bookmark: _Toc172661841]交通工程设施
1.1.340　 交通标志
1 隧道交通标志应包括指示标志、警告标志、禁令标志、指路标志和其他标志。
2 隧道交通标志宜采用主动发光或照明式标志。标志可采用单面发光或双面发光、主动发光和被动反光相结合方式。
3 隧道交通标志的支撑结构形式宜以悬挂式和附着式为主，也可采用柱式悬臂式和门架式。
[bookmark: _Toc87295310]4 隧道内交通标志尺寸和位置可根据隧道内空间状况适当缩减和调整，但不得侵入道路建筑限界。当空间受限制时，在确保标志视认性及版面信息和车速相适应后，可适当调整结构形式及标志大小。
5 指示标志分为隧道外的隧道信息标志及隧道内的紧急电话、消防设备、人行横通道、车行横通道、疏散、紧急停车带、公告信息等指示标志。
（1）隧道信息标志：
1） 隧道入口前，应设置隧道标志，当隧道入口前设置了隧道信息标志时，可不设置隧道标志。
2） 隧道信息标志宜设置在隧道前方100～250m处。
（2）紧急电话指示标志
1） 设有紧急电话设施的隧道内应设置紧急电话指示标志。
2） 紧急电话指示标志应设置于紧急电话上方或侧方，标志 下缘与检修道净高不应大于2.5m。
3） 标志版面尺寸宜为 40cm×40cm，可根据隧道设计净空适当调整。
4） 紧急电话指示标志宜采用蓄光型标志。
（3）消防设备指示标志
1） 隧道内应设置消防设备指示标志。
2） 消防设施指示标志应设置于消防设施上方或侧方，安装净高度不应大于2.5m。
3） 标志版面尺寸宜为40cm×40cm，可根据隧道设计净空适当调整。
4） 消防设施标志宜采用蓄光型标志。
（4）人行横通道指示标志
1） 设有隧道人行横通道位置应设置人行横通道指示标志。
2） 人行横通道指示标志应设置于人行横通道顶部或两侧侧 墙上，标志下缘与检修道高差不宜小于2.2m。
3） 标志版面尺寸宜为50cm×80cm，可根据隧道设计净空适当调整。
4） 人行横通道指示标志宜采用电光标志，照明方式宜为内部照明，双面显示。
（5）车行横通道指示标志
1） 设有车行横通道位置的隧道应设置车行横通道指示标志。
2） 车行横通道指示标志应设置于车行横通道顶部或两侧侧墙上。
3） 标志版面尺寸宜为50cm×80cm，可根据隧道设计净空适当调整。
4） 车行横通道指示标志宜采用电光标志，照明方式宜为内部照明，双面显示。
（6）应急停车港湾标志
1） 设有应急停车港湾的隧道应设置应急停车港湾标志。
2） 应急停车港湾标志应设置于紧急停车带前5m左右，底部与路面边缘高差应不小于2.5m。
3） 标志版面尺寸宜为50cm×80cm，可根据隧道设计净空适当调整。
4） 标志宜采用电光标志，照明方式宜为内部照明，单面显示。
（7）公告信息标志
1） 隧道内宜设置公告信息标志。
2） 隧道内公告信息标志宜设置在隧道侧壁中部，标志竖向中心点与检修道或防撞顶高差宜为 1.7m。
3） 隧道公告信息标志宜采用电光标志或反光标志。
6 警告标志包含隧道开车灯标志
（1）长隧、特长隧道入口前应设置隧道开车灯警告标志。
（2）隧道开车灯行驶标志宜设置在隧道入口前方30～250m 处。
（3）隧道开车灯标志宜与隧道信息标志合并设置。
7 禁令标志包含隧道限高标志和限速标志。
（1）隧道限高标志
隧道入口前应连续设置3次限高警告，条件受限时，不得小于2次。各次警告之间距离应满足超高车辆分流的条件。
（2）限速标志
1）隧道宜设置限速标志，限速值可根据隧道行车条件及路网总体交通组织情况确定。
2） 隧道限速标志宜与测速装置组合使用。
3） 限速标志宜设置在隧道入口前100～200m处，可与隧道限高标志同处设置。
8 指路标志包含隧道出口距离标志和指路标志
（1）隧道出口距离预告标志
1）特长隧道内应设置隧道出口距离预告标志，长隧道宜设置预告标志。
2） 在出洞口前应设置指示前方出口距离的预告标志，应从距离出口1～2km处开始，每500m设置一处预告标志，直至隧道出口。
3）标志可单独设置或采用悬挂式，也可与一般指路标志合并设置。
（2）指路标志
1）当隧道出口与前方的道路出口之间的距离较短时，应在隧道内设置指路标志。
2）隧道洞口紧邻设置出口匝道时，应在洞内提前设置出洞指路标志。
3）隧道内指路标志宜采用悬挂式。
9 其他标志包含线形诱导标
（1）主线、匝道曲线弯道路段应设置线形诱导标志，应使驾驶人在曲线范围内连续看到不少于3块诱导标。
（2）隧道设置检修道等具有一定宽度的侧向净宽时，可设置单柱式，线形诱导标板的下缘至地面的高度应为120～200cm，标志板应面对驾驶员视线。当侧向宽度较小，可将弯道线形诱导辅助标记直接贴附或内嵌于侧墙或防撞侧墙上。
（3）线形诱导标志宜采用光电式与闪烁相结合的形式。
1.1.341　 交通标线
1 隧道交通标线应由施划或安装于道路的各种标线、箭头、文字、图案及立面标记、突起路标和轮廓标等交通安全设施所构成。
[bookmark: _Toc87295311]2 隧道内应设置反光交通标线，交通标线表面抗滑性能不应低于所在路段路面。
3 标线
（1）隧道内的一般路段车道边缘线、车行道分界线均应采用禁止跨越的实线，且宜采用振荡标线。长隧、特长隧道应研究论证隧道内车道变换交通组织方式。
（2）隧道内主线分、合流范围车道分界线可根据设计时速设置相应的允许跨越的虚线。
（3）隧道洞口内及洞口外50～100m范围应设置实线车道分界线，禁止超车。
（4）隧道出洞口与交叉口衔接段应设置相应标线和文字标记。
（5）标线涂料宜采用热熔型反光涂料。
4 减速标记
（1）隧道洞口前宜设置横向减速标线；
（2）隧道内下坡路段纵坡大于3.5%时，应设置横向减速标线；
（3）隧道内小半径、急弯、长大下坡等事故易发路段前，应设置横向减速标线；
（4）与交叉口衔接较近时，应设置车行道减速标线。
5 箭头
（1）隧道内路段中禁止变换车道路段内应设置导向箭头；
（2）隧道出口的分流处及隧道入口的合流处应设置导向箭头；
（3）隧道内分、合流处应设置导向箭头，并应设置相应的交通标志及地面文字标记。
6 文字、图案标记
（1）设置限制车行道的行驶速度、控制车行道行驶车辆的类型或指定车行道前进方向、提示出口信息时，可设置相应的路面文字标记。
（2）隧道内仅供公交车或其他专门使用的车道，设置专用道路面图形标记。
（3）当需利用路面图形标记传递某种特定的交通信息，应设置路面图形标记。
7 轮廓标
（1）车行道两侧以及检修通道侧面应连续设置轮廓标，轮廓标设置应符合现行国家标准《城市道路交通标志和标线设置规范》GB 51038的有关规定。
（2）轮廓标宜与突起路标设置于相同横断面。设置在隧道侧壁上的轮廓标，安装中心位置距行车道路面距离宜为70cm。
（3）在隧道入、出口段200～300m范围内，可设置主动发光型轮廓标。
8 突起路标
（1）长隧、特长隧道主线车道分界线上宜设置突起路标。
（2）长隧、特长隧道主线车道边缘线上应设置突起路标。
（3）隧道主线分、合流路段应在车行道边缘线的外侧设置凸起路标。
（4）突起路标应采用主动发光型或定向反光型， 具体设置要求应符合现行国家标准《城市道路交通标志和标线设置规范》 GB 51038的有关规定。
9 立面、实体标记
（1）宜在隧道洞门、洞内应急停车港湾迎车面端部设置立面标记。
（2）立面标记应从检修道顶面开始，涂至2.5m高度。
（3）在隧道限界范围内的匝道合流分隔设施，可能对行车安全构成威胁的立体实物表面上，应设置实体标记。
[bookmark: _Toc172661842]交通防护设施
1.1.342　 防撞设施
1隧道内防撞设施应确保设置连续。
2 隧道内分流点处应设置防撞桶或防撞垫。
3 隧道内外防撞应连续，路基段应将隧道内防撞与防撞护栏等设施接顺，桥梁段应将刚性防撞接顺。
1.1.343　 防撞垫
1 隧道入口两端侧墙前应设置防撞垫。
2 隧道内主线分流端或匝道出口的护栏端部应设置防撞垫。
3 防撞垫防撞等级的使用条件参照《城市道路交通设施设计规范》GB 50688。
1.1.344　 防撞门架
1 隧道前方100～250m处或隧道下坡段前适当位置设置防撞门架。
2 防撞门架应与限高标志配合使用，防撞门架下缘距离路面高度不得小于限高标志限定的高度值。可根据需要配置防撞卷帘或车辆超高检测预警系统。
3 防撞门架应设置黄黑相间的立面标记，立面标记宜采用反光膜。
4 防撞门架不得影响消防和卫生急救等应急通行需要。
5 超高车辆碰撞限高架时，防撞门架构件及其脱离件不得侵入车辆乘员舱，不得对其他正常行驶车辆造成伤害。
1.1.345　 凸面镜
1 凸面镜用于隧道内及隧道口会车视距不足的小半径曲线外侧。
2 凸面镜宜与视线诱导设施配合使用。
1.1.346　 弹性交通柱
1 隧道主线分流、合流端部，应连续设置弹性交通柱。
2 弹性交通柱的设置高度宜控制在60cm～100cm，标准高度应为70cm。
3 交通柱的设置间隔宜为2m～4m，在危险的路段上可适当加密间隔。
4 弹性交通柱的其他性能应满足现行国家标准《弹性交通柱》GB／T 24972的要求。
1.1.347　 其他安全设施
1 长隧、特长隧道宜在侧墙设置主动发光带，发光带宽度和间距应根据设计速度综合确定。
2 隧道内急弯或连续转弯路段，宜设置主动发光带。
[bookmark: _Toc172661843]交通控制设施
1.1.348　 隧道交通控制设施包括车道指示器、可变情报板、可变限速板、外场设备等设置。
1.1.349　 宜在长隧、特长隧道出、入口及隧道内中间部位设置可变交通信息显示设施，根据隧道管理中心监控信息实时情况，播报隧道内交通信息。
1.1.350　 宜在隧道出、入出口位置设置可变限速板。
1.1.351　 隧道限制危险品车辆通行时，在隧道入口处宜设置检查亭。设置检查亭的安全岛宽度不应小于3m，安全岛末端应设置供受检查车辆停放的车道及驶离隧道入口的通道；如由于场地条件限制，无法设置检查亭时，应有相应措施。

[bookmark: _Toc172661844]防灾、减灾
[bookmark: _Toc172661845]一般规定
1.1.352　 隧道应具有针对火灾、水灾、地震等灾害的预防措施，防灾设计以防火灾为主，同一条隧道按同一时间内发生一次火灾考虑。
1.1.353　 隧道的防灾逃生应综合考虑隧道内的交通组成、隧道用途、自然条件等因素。
1.1.354　 隧道设计应兼顾人防设防要求进行兼顾人防设计。
1.1.355　 特长隧道应作防灾专项设计，其他等级隧道可结合项目特点开展防灾专项设计。防灾专项设计的应按以下原则执行：
1.灾前考虑减少灾害发生频率、降低灾害损失程度。
2.灾中考虑保障人员快速疏散、保障事故快速救援。
3.灾后考虑事故快速处置、交通快速恢复。
1.1.356　 隧道的消防救援应符合以下规定：
1.当隧道有自动灭火设施，救援中心至事故地点的行程时间应不大于8min；当隧道没有自动灭火设施，救援中心至事故地点的行程时间应不大于5min。
2.当现状城市消防救援设施无法实现对隧道的消防救援时间要求时，应考虑在适当位置设置隧道专用消防救援站和专用消防救援通道。
1.1.357　 隧道防火设计宜根据隧道交通功能、预测交通量、交通组成状况， 确定最大火灾热释放功率，并应根据此标准进行通风排烟、人员疏散设计，最大火灾热释放功率可按表18.1.6的规定取值。

表18.1.6 最大火灾热释放功率
	车辆类型
	小轿车
	货车
	集装箱车、长途汽车、公共汽车
	重型车

	火灾热释放功率（MW）
	3～5
	10～15
	20～30
	30～100

1.1.358　 隧道内主动防火和被动防火设施配备应符合下列规定：
1 主动防火设施包括：火灾报警、消防灭火、应急供电与照明、疏散救援系统等。
2 被动防火设施包括：在隧道顶部设置抗热冲击、耐高温的防火内衬，在结构迎火面设置防火隔热保护措施及防火分隔、防护冷却等措施。
1.1.359　 隧道设置低排风亭或敞开式低风口时，其口部最低点应高出周边设计地面不小于50cm。
1.1.360　 隧道监控运营管理中心应具有防灾报警、灾情确认、协助防灾指挥及救援调度的功能。
1.1.361　 隧道机电设计应针对灾害类型，结合隧道功能、环境因素进行防灾标准设置。并且各机电系统应满足运管单位的管控策略（包括针对火灾工况逃生、正常工况运维、应急工况疏散及相关集成控制策略）所需功能。
[bookmark: _Toc172661846]建筑防火
1.1.362　 隧道、地下附属设备用房、风井、出入口的耐火等级为一级。地面重要设备用房、运营管理中心耐火等级不应低于二级。其他地面附属设备用房的耐火等级应为二级。
1.1.363　 隧道的每孔车道空间为一个防火分区。隧道内疏散通道、设备管廊、附属设备用房应与车道分为不同的防火分区。两个防火分区之间应采用防火墙和甲级防火门分隔。
1.1.364　 人行横通道两端及通向人行疏散通道的安全门应采用钢制甲级防火门，特长隧道防火门耐火隔热性、耐火完整性不应小于3.0h，其他隧道防火门耐火隔热性、耐火完整性不应小于2.0h。
1.1.365　 车行横通道内应设置钢制防火卷帘，特长隧道耐火极限不应小于3.0h，其他隧道耐火极限不应小于2.0h。
1.1.366　 穿越防火隔墙、楼板和防火墙处的各类管线空隙应采用防火封堵材料封堵。
[bookmark: _Toc172661847]疏散通道
1.1.367　 采用矿山法施作的城市隧道疏散通道设置应符合下列规定：
1分离式双洞隧道或连拱隧道人行横通道设置间距宜为250~300m，并不应大于350m。
2单洞双层隧道宜设置疏散至上（下）行车层的辅助疏散楼梯。
3分离式双洞隧道或连拱隧道车行横通道间距宜为750m，并不应大于1000m。
1.1.368　 采用明挖法施作的城市隧道疏散通道设置应符合下列规定：
1双孔隧道人行横通道设置间距及隧道通向人行疏散通道入口的间距宜为250m~300m，并不应大于350m；有条件时宜设置直通地面的疏散逃生通道，间距宜为500m~1000m。
2单孔单层隧道或匝道长度超过250m时，应设置直通地面的疏散逃生通道或可疏散到其它安全防火分区的通道；单孔双层隧道宜设置直通地面的疏散逃生通道，间距宜为250m~300m，设置存在困难的，可设置疏散至上（下）行车层的辅助疏散楼梯。
3双孔隧道车行横通道间距及隧道通向车行疏散通道入口的间距宜为500m，不应大于1000m。
1.1.369　 采用盾构法施作的隧道疏散通道设置应符合下列规定：
1双洞隧道人行横通道设置间距宜为250m~300m；当隧道同时设有纵向疏散通道、辅助疏散设施、泡沫-水喷雾联用灭火系统、重点排烟系统时，人行横通道间距可适当加大，且不宜大于1000m。
2单洞双层隧道宜设置疏散至上（下）行车层的辅助疏散楼梯。
3双洞隧道车行横通道间距不宜大于1500m；当隧道单孔车道数不小于3条，且同时设有泡沫-水喷雾联用灭火系统、重点排烟系统时，其间距不限。
1.1.370　 下滑辅助逃生口、疏散至上（下）通道的楼梯可作为辅助疏散设施，辅助疏散设施的设置应符合下列要求：
1下滑辅助逃生口的设置间距宜为80m，不应大于100m。
2疏散至上（下）通道的楼梯，其设置间隔距宜为80m，不应大于100m，其中疏散楼梯宽度不小于0.8m、坡度不大于60°。
3下滑辅助逃生口及出入口采用盖板形式的楼梯，其盖板应能承受行车荷载并便于开启。
1.1.371　 人行横通道或人行疏散通道的净宽度不应小于1.2m，净高不应小于2.1m。车行横通道和车行疏散通道的净宽不应小于4m，净高与车道标准一致。
1.1.372　 隧道附设的地下设备用房，一个防火分区的面积不应大于1500m2。每个防火分区应至少设有一个至地面的安全出口，与车道或其他防火分区相通的出口可作为第二安全出口。无人值班且面积不大于500m2的设备用房可设置一个安全出口。穿越河湖、山体等附属用房设置直通地面的疏散逃生通道存在困难的，应设置两处与车道或其他防火分区相关的出口。
1.1.373　 长度大于1Km的下凹式隧道，在满足人员疏散逃生横通道布置方案的基础上，宜设置直通地面的疏散逃生通道；穿越河湖、山体等项目设置直通地面的疏散逃生通道有困难的，应进行疏散逃生有效性的专项论证。
[bookmark: _Toc167877991][bookmark: _Toc172661848]消防给水及灭火设施
1.1.374　 隧道内消防给水系统设计应符合下列规定：
1隧道消防给水系统应与隧道生产生活给水系统分开设置。
2当市政给水管网连续供水且供水量满足消防要求时，消防给水系统可采用市政给水管网直接供水。
3隧道内消防用水量按同一时间发生一处火灾考虑。
1.1.375　 当城市给水管网供水压力不能满足消防用水压力要求时，应设置消防泵房。泵房取水应由城市给水管网引入两路独立的消防水源或消防水池供应。
1.1.376　 消火栓系统设计应满足下列规定：
1特长、长隧道内消火栓系统用水量不应小于20L/s，隧道洞口消火栓用水量不应小于30L/s，系统持续供水时间不应小于3.0h；中隧道内和洞口的消火栓系统用水量可分别为10L/s和20L/s，系统持续供水时间不应小于2.0h。
2隧道内消火栓给水管网应布置成环状，并用检修阀分隔成相应的独立段，每段内消火栓的数量不宜超过5个。
3环状管网的输水干管及向环状管网输水的输水管均不应少于2条，当其中一条发生故障时，其余的干管应仍能通过消防用水总量。
4匝道或敞开段的消火栓供水干管若不能形成环状，其枝状干管上消火栓数量不得超过5个。
5隧道内消火栓间距不应大于50m，单洞内对向行驶或单洞内同向但大于3车道时，应双面间隔设置。
6消火栓箱内应配备水带、水枪和消防软管卷盘。
7消火栓栓口离车道层地面高度为1.1m，其出水方向宜与设置消火栓的墙面成90°。
8消火栓箱门上应注明“消火栓”字样。
9在消火栓系统总管的最高点处应设置放气阀、最低点处设置放水阀。
10隧道内消火栓栓口动压不应小于0.3MPa，但当消火栓栓口处的出水压力超过0.7MPa时，应设置减压设施。
11当城市供水压力不能满足隧道最不利点消火栓管网充水压力要求时，应采用稳压装置。
12在隧道出入口附近应设置水泵接合器和室外消火栓，其数量应满足隧道内和洞口消防用水量要求。
1.1.377　 泡沫-水喷雾联用灭火系统设计应满足下列规定：
1喷雾强度不应小于6.5L/(min·m2)，最不利点处喷头的工作压力不应小于0.35MPa，泡沫混合液持续喷射时间不应小于20min，喷雾持续时间不应小于60min。
2泡沫-水喷雾联用灭火系统应设有泡沫-水雾两用喷头、雨淋阀组、比例混合器、电磁阀、放气阀、过滤器、供水管道、供水设施，以及泡沫液管道、泡沫液供给设施等。
3系统的作用面积不宜大于600m2，系统的设计流量应按下式计算：
Qs=KQj(19.4.5)
式中：Qs-系统的设计流量(L/s)；
K-安全系数，应取1.05～1.10；
Qj-计算流量(L/s)。
4每个泡沫-水喷雾联用灭火系统保护区应与火灾报警系统探测报警区一一对应，消防时应开启任意相邻的2个～3个保护区。
5喷头宜采用侧式安装的隧道专用远近射程喷头。
6泡沫-水喷雾联用灭火系统用于灭火时，响应时间不应大于45s。
1.1.378　 泡沫消火栓系统设计应满足下列规定：
1隧道内泡沫消火栓的间距不应大于50m。
2泡沫消火栓箱内应设置泡沫原液容器罐、φ19软管卷盘（≥25m）、比例混合器、φ9泡沫喷枪、压力表及其他附属阀门和管路组件等。
3系统应选用带开关的吸气型泡沫喷枪，且泡沫喷枪在进口压力0.5MPa时，泡沫混合液流量不应低于30L/min，射程不应小于6m。
4泡沫系统用水量可按1L/s设计，并应计人消火栓泵的额定流量内，最不利点泡沫消火栓的供水压力不应小于0.35MPa。
5系统应选用环保型水成膜泡沫液，泡沫混合液的混合比宜采用3%，泡沫混合液连续供给时间不应小于20min。
6泡沫原液容器罐的有效容积宜采用30L。
7罐体及附件应采用耐泡沫液腐蚀的材质，并宜采用不低于SUS304不锈钢材质。
8泡沫消火栓阀门应有明显启闭标志，泡沫罐上醒目位置应注明泡沫液有效使用期限。
9泡沫消火栓箱门上应注明“泡沫消火栓”字样。
1.1.379　 灭火器设置应满足下列规定：
1特长、长隧道内应在隧道两侧设置A、B、C类灭火器，每个设置点不应少于4具，灭火器设置点的间距不应大于100m，两侧交错布置。
2中、短隧道内应在隧道一侧设置A、B、C类灭火器，每个设置点不应少于2具，灭火器设置点的间距不宜大于50m。
3灭火器应成组设置在灭火器箱内，箱门上应注明“灭火器”字样。
1.1.380　 隧道消防系统灭火剂宜无毒、无污染、灭火级别高，阻燃和抗复燃性能好。
[bookmark: _Toc172661849]防烟和排烟设施
1.1.381　 特长、长、中距离隧道应设置排烟设施。
1.1.382　 隧道防排烟设计应结合交通状况、通风方式和疏散设施等统筹考虑，当与正常通风系统合用时，应具备在火灾工况下的快速转换功能，并符合防排烟系统要求。
1.1.383　 当隧道采用纵向排烟时，纵向气流速度应高于临界风速，但不应小于2m/s，火灾临界风速应符合现行行业标准《公路隧道通风设计细则》JTG/T D70/2-02的有关规定。
1.1.384　 当隧道采用重点排烟时，应符合以下规定：
1排烟量应按设计火灾规模计算确定，并考虑土建排烟风道和排烟口的漏风量等因素。
2排烟口应设置在隧道顶部或侧壁上部，并采用常闭型，排烟口纵向间距宜为60m。
3火灾时应联动开启着火区域的排烟口，连续打开的排烟口数量不宜少于6组。
1.1.385　 火灾时运转的风机从静止到达全速运转的时间不应大于60s，可逆式风机应能在90s内完成反向运转。
[bookmark: _Toc172661850]火灾报警及消防联动系统
1.1.386　 依据隧道分级，一、二、三、四级隧道应设置火灾自动报警系统，五级隧道宜设置火灾自动报警系统。
1.1.387　 火灾自动报警系统的形式应根据隧道的规模、联动需求和管理模式确定。系统应实时探测并输出报警信号，实时联动相关消防设备消灾。在需要区域报警时，系统应采用光纤环网结构，区域报警主机应负责相关区域的自动/手动报警、联动和火情显示等工作。
1.1.388　 火灾自动报警系统的形式应根据隧道的规模、联动需求和管理模式确定。系统应实时探测并输出报警信号，实时联动相关消防设备消灾。在需要区域报警时，系统应采用光纤环网结构，区域报警主机应负责相关区域的自动/手动报警、联动和火情显示等工作。
1.1.389　 下列场所应设置火灾自动探测报警装置：
1 隧道内的行车区域、疏散通道、各类设备机房、电缆通道、电缆夹层、走廊、办公室、控制室等管理用房。
[bookmark: _Hlk172201577]2 运营管理中心的各类设备机房、电缆夹层、走廊、办公室、会议室、控制室及其他管理用房的设置方式可参考《火灾自动报警系统设计规范》GB50116。
1.1.390　 火灾自动探测报警装置的选择应符合下列要求：
1 隧道内行车区域应同时采用线性光纤感温探测器和图像型火灾探测器（或点型红外火焰探测器）；图像型火灾探测器、点型红外火焰探测器宜设置在隧道侧墙上方、行车限界范围内保证无探测盲区。
2 隧道用电缆通道宜设置线性感温火灾探测器，主要设备用房内配电线路应设置电气火灾监控探测器。
3 各种设备用房、疏散通道、变配电所宜选用点式感温、感烟探测器或极早期火灾探测器。
1.1.391　 隧道现场火灾报警信号应传至隧道运营管理中心，报警信号检测及传输时间不应大于60s。
1.1.392　 隧道内主要变配电室应设置气体灭火系统，分变配电室宜设置气体灭火系统。
1.1.393　 消防系统联动应根据运维管理需求、消防逃生预案及《火灾自动报警系统设计规范》GB50116中消防联动控制设计章节综合设计。
1.1.394　 消防联动控制器应具有根据管控要求打开涉及隧道疏散通道电动门等的功能，宜开启相关区域监控摄像机监视火灾现场。
1.1.395　 运营管理中心内应设置消防控制室，内设消防水泵、防排烟风机手动直接启动装置。
1.1.396　 运营管理中心内的消防控制设备应具有显示与控制、信息传输、信息记录等应符合现行国家标准《消防控制室通用技术要求》GB 25506 的有关规定。
[bookmark: _Toc172661851]防灾通信系统
1.1.397　 为满足防灾减灾、公安交警执勤、消防救援、政务应急保障、运营维护等的需要，隧道内应设置防灾无线通信系统，该无线通信系统应包括调频广播及应急插播子系统、公安消防集群子系统﹑无线调度对讲子系统、无线政务集群子系统等。
1.1.398　 为避免对公交消防网、政务网的干扰和保证系统稳定可靠，所有主机及近远端机应采用数字化设备，近远端机应具备光纤环网功能，远端机之间具备级联功能，隧道内设备防护等级不低于IP65。
1.1.399　 为方便维护及接入隧道统一管理平台，无线通信系统应具备网管功能，并且采用主流的B/S架构，能通过浏览器网页方式访问各子系统设备。
1.1.400　 当隧道设置检修道时，应设置紧急电话，设置间距不宜超过150米。宜设置在行车方向右侧。
1.1.401　 紧急电话主控设备应设置在运营管理中心，各相关区域应设置紧急电话分机，并应设置防灾广播控制台，参与隧道火灾自动报警系统的联动广播。实现紧急情况下人员疏散和救援广播。
1.1.402　 隧道紧急电话主控设备应能选呼、组呼相关分机，且能在主控设备上显示和查询呼叫记录。
1.1.403　 隧道广播设置应满足下列技术要求：
1 应具备全呼及分组群呼功能。
2 应具备自动故障检测功能，能显示系统各设备工作状态。
[bookmark: _Toc172661852]防灾用电及应急照明
1.1.404　 特长隧道消防用电应采用特级负荷要求供电，长、中隧道消防用电应按一级负荷要求供电，短隧道消防用电宜按二级负荷要求供电。
1.1.405　 隧道内设置的应急照明应包括备用照明和消防应急照明，并应能在正常照明失效及消防工况下可靠启用。当合并设置时，应同时满足备用照明和消防应急照明的相关要求。
1.1.406　 长度大于200米的隧道应设置应急照明系统，照明中断时间不应超过0.3s。隧道应急照明连续供电时间不应少于1.5h；若短隧道设置应急照明系统，应急照明连续供电时间不宜少于1h。
1.1.407　 隧道内电光型疏散指示标志应符合下列规定：
1 隧道内车道两侧侧墙上疏散指示标志的设置间距应不大于50米。安装部位距地面高度不宜大于1.5米。
2 疏散通道、疏散走道及转角处的墙、柱上应设置疏散指示标志，安装部位据地面高度不应大于1.0米，间距不应大于20米。
3 安全出口、人行横通道、楼梯口设置安全出口标识灯，其安装部位距地面高度不应低于2.0米。
1.1.408　 隧道内应急照明照度应符合下列要求：
1 应急照明洞内亮度不应小于中间段正常亮度的10%且不应低于0.2cd/m2。
2 疏散通道、人行横通道、楼梯间地面平均照度不应低于5lx。
3 变配电室、消防泵房、防排烟机房及发生火灾仍需工作的房间应设备用照明，其作业面最低照度不应低于正常照明的照度。
1.1.409　 隧道内应急照明供电方式宜采用集中式供电方式，采用集中式供电时宜设置EPS。
1.1.410　 隧道内疏散指示灯应选择可变换方向的疏散指示灯具，并应结合火灾报警系统及紧急逃生预案，在逃生工况下提供最便捷、安全的逃生指示。
1.1.411　 隧道内设置的疏散标志和消防应急灯具，除应符合本规范外，还应符合现行国家标准《消防安全标志》GB13495和《消防应急照明和疏散指示系统技术标准》GB51309。
1.1.412　 隧道防灾系统电源及供电、配电线路等要求应符合现行国家标准《建筑设计防火规范》GB50016中相应要求。
[bookmark: _Toc172661853][bookmark: _Toc153892766]隧道防淹涝
1.1.413　 隧道选址时，应避开地势低洼、易产生内涝的地区。
1.1.414　 隧道工程防洪排涝系统应采用工程或非工程措施达到其内涝防治标准，不能满足规范规定的内涝防治标准时或遭遇超标降雨等情况时，应按照各地应急管理局防汛抗旱指挥部应急预案的要求处置。
1.1.415　 隧道两端洞口和匝道口宜设置防淹阻断设施，防淹阻断设备应能快速展开使用，分离式防淹挡板应设置专用存放位置就近存放。
1.1.416　 隧道应设置应对洪涝灾害的预警系统、报警系统、照明及疏散系统，并在显著位置设置地面积水深度标尺、标示线等警示标识以及具备封闭道路的物理隔离措施。在有淹没风险的区域提前设置警示牌，并应有声光报警装置。
1.1.417　 隧道的电力、监控、通信、通风设计应考虑内涝防治重现期降雨的防淹渍措施，配电室、控制室及值班室等宜采用地上式。
1.1.418　

[bookmark: _Toc172661854]本标准用词说明

1 为便于在执行本标准条文时区别对待强制性条款和引导性条款，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，在正常情况下均应这样做的：
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该这样做的：
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：“应符合……的规定”或”应按……执行”。

[bookmark: _Toc172661855]引用标准名录
1 《建筑防火通用规范》GB 55037
2 《建筑与市政工程防水通用规范》GB 55030
3 《建筑电气与智能化通用规范》GB 55024
4 《消防控制室通用技术要求》GB 25506
5 《城市道路交通设施设计规范》GB 50688
6 《建筑设计防火规范》GB 50016
7 《中国地震动参数区划图》GB 18306
8 《室外排水设计标准》GB50014
9 《污水综合排放标准》GB 8978
10 《公共建筑节能设计标准》GB 50189
11 《建筑照明设计标准》GB 50034
12 《供配电系统设计规范》GB 50052
13 《20kV及以下变电所设计规范》GB 50053
14 《电力工程电缆设计标准》GB 50217
15 《建筑物防雷设计规范》GB 50057
16 《混凝土结构耐久性设计标准》GB/T 50476
17 《地下结构抗震设计标准》GB/T 51336
18 《弹性交通柱》GB／T 24972
19 《火灾自动报警系统设计规范》GB50116
20 《消防安全标志》GB13495
21 《消防应急照明和疏散指示系统技术标准》GB51309
22 《计算机机房用活动地板技术条件》GB 6650
23 《城市道路工程设计规范》CJJ37
24 《城市道路路线设计规范》CJJ 193
25 《城市地下道路工程设计规范》CJJ 221
26 《城市道路交叉口设计规程》CJJ 152
27 《城镇道路路面设计规范》CJJ 169
28 《城市桥梁设计规范》CJJ 11
29 《城市道路照明标准》CJJ 45
30 《公路隧道设计规范 第一册 土建工程》JTG 3370.1
31 《公路工程混凝土结构耐久性设计规范》JTG/T 3310
32 《公路隧道通风设计细则》JTG/T D70 2-02
33 《公共建筑节能设计标准》DB 11/ 687

北京市地方标准
城市道路隧道设计标准
DB11/T XXXX-202X
[bookmark: _Toc172661856]条 文 说 明

202X 北京

[bookmark: _Toc152793145][bookmark: _Toc167878000][bookmark: _Toc4885][bookmark: _Toc172661857]制订说明
《城市道路隧道设计标准》是在广泛调查研究和缜密总结分析技术发展及已有经验后进行编制的。
本标准共分18章。主要内容包括总则、术语、基本规定、工程条件调查、总体设计、路线、出入口、建筑、结构与防水、排水系统、通风系统、给水系统、照明系统、监控系统、供配电系统、路面铺装、交通安全设施、防灾减灾。
为便于广大设计和施工有关人员在使用本标准时，能正确理解和执行条文规定，编制组按章、节、条、款顺序编制了条文说明，对条文规定的目的、依据以及执行中需注意的有关事项进行了说明。但是，本条文说明不具备与标准正文同等的法律效力，仅供使用者作为理解和把握标准规定的参考。

[bookmark: _Toc167878001][bookmark: _Toc152793146][bookmark: _Toc172661858][bookmark: _Toc11940]1 总 则
1.1.2 本标准主要针对北京城市交通特性、城市环境特性等因素而制定城市道路隧道设计标准。对于地下车库联络道，考虑其比较特殊的交通出行特征，本标准仅做一般性规定，具体细节应参照《北京市地下联系隧道规划设计导则》等执行。

[bookmark: _Toc167878003][bookmark: _Toc14071][bookmark: _Toc172661859]4 工程调查条件
4.1.1 可行性研究阶段的工程调查为隧道选址、路线比选提供基础资料；初步设计阶段的工程调查为隧道推荐的建设方案（隧道施工方法、隧道推荐线路）比选提供基础资料；施工图阶段的工程调查为隧道施工图设计提供基础资料。各阶段对调查资料的侧重点和深度需求都不一样，故本条明确工程条件分阶段调查。
4.1.2 工程调查范围主要指工程调查覆盖的区域，应满足隧道各方案同深度比选需求。
4.2.2 4.2.1～4.2.2前期资料收集主要是针对既有资料的收集，自然地理条件、现状及规划、环境、施工条件等可通过相关部门收集。在初勘和详勘开展前，可通过对隧址附近的已建或在建工程的地质和水文资料收集，间接了解隧道周边的地质情况。

[bookmark: _Toc2552][bookmark: _Toc172661860][bookmark: _Toc167878004]5 总体设计
5.2.13 我国在2021年10月24日提出《国务院关于印发 2030 年前碳达峰行动方案的通知》“推行用能预算管理，强化固定资产投资项目节能审查，对项目用能和碳排放情况进行综合评价，从源头推进节能降碳。”因此，需要结合材料生产、运输、加工、建造、运营等全寿命周期的活动，对隧道的碳排放指标进行计算分析，提出所采用技术的碳汇能力分析及节约能源分析。
5.3.6 一般情况下城市道路隧道可不设置检修道，其原因有：城市道路隧道以圆形或矩形断面形式为主，若设置检修道势必会增大横断面尺寸，从而对工程造价具有很大影响；另外与其管养模式也有关，城市道路隧道由于交通量大、内部尾气等环境安全问题都不合适检修人员工作，所以一般通过夜间封闭交通进行集中养护检修，因此，无须设置检修道。但对于穿越山岭等矿山法的城市道路隧道，与公路隧道类似，其横断面轮廓主要采用三心圆等形式，形成偏平困状断面，这样两侧具有很大富余量，但这富余量又不能够为车行所用，为充分利用断面空间位置，所以可用于布置检修道。因此，是否设置检修道根据具体情况综合确定。
5.3.9 隧道内的排水应考虑合成坡度，保证排水顺畅。考虑采用盾构工法可能在行车道右侧设置竖向逃生梯道，为避免雨、废水渗入逃生梯道，路面可采用反坡，在行车道左侧设置排水沟。

[bookmark: _Toc167878005][bookmark: _Toc32318][bookmark: _Toc172661861]6 路 线
6.1.2 2014年国务院《国家新型城镇化规划》提出统筹规划地上地下空间开发。2020年住房城乡建设部发布《地下市政基础设施建设的指导意见》提出加强地下空间设施体系化建设的要求。隧道的路线选择应考虑与既有及规划地下设施的统筹协调，包括地下管线、地下车库、综合管廊、轨道交通、地下物流等，做到科学规划、有序建设、系统开发、综合利用地下空间。
6.1.3 隧道的设计是一项系统性工程，在明确技术标准的前提下，需要结合项目结构与机电设备的需求条件进行平面和纵断面设计。视项目的运营安全特征，开展防灾、减灾、救灾专项研究，充分考虑隧道在运营期间的运营安全需求，并体现在平面及纵断面设计之中。
6.1.5 平面线形保持一致是指洞口内外处于同一个直线或圆曲线内。缓和曲线内曲率不断变化，不应视为线形一致。当条件困难时，洞内外接线可采用缓和曲线或缓和曲线与圆曲线组合线形，但应进行交通安全评价，并在洞口内外线形诱导和光过渡等方面采取措施，保证行车安全。
6.2.2 1.盾构法隧道的平面线形与盾构机、衬砌构造相关，尤其在平曲线的设计中应着重予以考虑。盾构法隧道采用小半径平曲线时，会大大增加施工控制难度，目前国内外盾构最小平曲线半径一般按照50倍D控制。若盾构隧道需要局部加宽，则导致整个隧道均需加宽，将大大增加隧道施工难度及工程造价，因此在此限制盾构隧道采用加宽的平曲线。2%超高值与道路的横坡值相适应，在一般的隧道线形中能满足横向抗滑稳定性以及舒适性要求，而在隧道内采用较大的超高则不利于行车安全。当盾构法隧道双洞净距小于0.7倍D时为小净距隧道，需要充分结合地质条件、水文条件、盾构机械条件、双洞盾构掘进施工安排等因素，减少双洞隧道的相互影响。
2.由于地形地质条件限制、隧道周边构造物影响及路线总体设计需要，矿山法隧道可采用小净距隧道、连拱隧道等特殊形式。《公路隧道设计规范 第一册 土建工程》JTG3370.1提出“两隧道净距在0.8倍开挖跨度以内时，小净距隧道段长度宜控制在1OOOm以内。连拱段长度不宜大于500m。”相对于公路的建设环境，城市环境下矿山法隧道的建设环境更为复杂，除地形地质条件外，还涉及用地条件、构筑物条件、环境敏感点条件等。因此，本规范作为城市道路隧道，不再规定小净距隧道的长度要求；但面对小净距隧道设计，应结合控制条件、建设难度、实施风险、投资造价等因素，对小净距隧道的长度进行充分论证。
6.2.4 对于较长的隧道，考虑在应急情况下的车辆交通组织及日常的隧道养护作业，需要在隧道洞口以外的段落设置中央分隔带开口。分隔带开口位置需要考虑视距安全的条件，应设置于隧道洞口3s行程范围以外的视距良好段落，开口的大小应结合车辆使用特性和工程条件而定。
6.3.2 隧道与地下管线、地下车库、综合管廊、轨道交通、地下物流等共同构成了城市地下空间的设施内容，需要对上述设施的竖向空间布置进行统一规划、统筹协调、统筹实施。其中明挖法是城市隧道最为普遍的建设方式，其工程投资规模随基坑开挖深度的增加而增加，因此将隧道布置于较浅层更为经济合理。但也需要注意的是，对于地下空间开发设施较多的区域，应统筹各设施的地下空间技术方案，以达到总的地下空间开发工程的建设投资和运营投资效益最优。当隧道与河道、轨道、建筑、管廊、管线等工程有相邻或相交的情况，需要结合相关工程的技术要求进行设计，在无法满足的情况下进行专项技术论证。
1.考虑城市用地及交通条件的特殊性，隧道覆盖层厚度越小，工程长度越小，隧道两端与道路网接线处理更为方便。但北京市各个区域的地质情况和相邻、相交工程控制条件较多，往往不能完全按上述覆盖层厚度进行纵断面控制。对于实际工程设计的覆盖层厚度大于本条规定时，应充分论证相关控制因素对纵断面的要求；对于实际工程设计的覆盖层厚度小于本条规定时，还应对隧道的抗浮等结构安全问题进行充分计算论证。
6.3.3 相较于公路，城市道路的用地条件更为紧张、交通组成中客运交通占比大、车辆性能性能一般较好，因此城市道路隧道纵坡较公路隧道有所放松。但也应注意，隧道洞口前后段落的交通安全要求较高，因此洞口段前后的纵坡度要求也较隧道洞内纵坡度更为严格。对于设计速度60Km/h、80Km/h的城市快速路隧道，其一般规定为隧道段最大纵坡最大值为5%，但对于洞口段前后的纵坡，应按此条设计，即不应大于3.5%。
6.3.5 对于隧道采用下凹式形式的，隧道洞口处路面标高低于周边地面。为防止周边地面雨水汇入隧道，需要在满足道路纵坡坡长要求、隧道洞口3s行程范围坡长要求等条件下，尽快在隧道洞口外设置反坡，形成排水“驼峰”。

[bookmark: _Toc167878006][bookmark: _Toc23804][bookmark: _Toc172661862]7 出入口
7.2.2 主线相邻两出入口端部之间的最小间距的确定，考虑了车辆通过出入口时，要经过加速、减速、交织等过程，即为两处分合流鼻端之间的长度。对于隧道洞口位于相邻出入口之间时，需考虑洞口前后3s行程范围内行车的安全性，保证有足够的交织距离，确保行车安全。
7.3.3 在隧道内的出入口区域，由于驾驶员需要及时判识出(入)口的位置、适时选择换道、进行加(减)速驶入(驶出)等操作，存在交通流交织和冲突等现象。因此，需要要求隧道各类出(入)口区域应满足识别视距要求。对于受地形、地质等控制条件限制路段，确实无法满足上述识别视距指标要求时，应进行必要的交通管理措施，以保证行车安全。
7.3.4 隧道由于侧墙的视线限制，在合流鼻端无法实现鼻端前的通视三角形区。因此，需要增加一段隔离段，隔离段的长度应满足主线和匝道的停车视距要求。隔离的方式可以采用标线隔离和物理隔离，建议采用物理隔离的方式，隔离设施颜色宜醒目，能反光，具体详见本标准交通安全设施章节的详细规定。对于主线和匝道之间采用柱式等的结构形式，可以一定程度上增加通视效果，但仍然不能作为通视三角形考虑。
7.5.3 隧道出洞口后，与前方交叉口尤其是信号控制交叉口的距离，除满足视距要求外，仍需要考虑排队和交织长度的要求。从对交叉口的交通影响来看，隧道出洞口与高架匝道接入地面类似，差异不大。因此，对于隧道洞口接地点与地面道路的交叉口距离可采用快速路规程的规定。对于重要交叉口，宜进行专项的交通组织设计，评价隧道出入口接入交叉口时，对交叉口的通行能力影响，优化布置接入点。
7.5.4 考虑到隧道洞口内外的交通组织、道路网布局、隧道埋深要求等因素，隧道外往往需要设置分合流匝道及交叉口渠化段。为保证隧道内外的行车安全及足够的交织段距离，需要在隧道外设置一定长度的安全距离。安全距离范围内，不应设置出口匝道及路口渠化段。同时还应满足7.5章节其他对于隧道与交叉口的相关要求，以及《城市快速路设计规程》CJ129和《城市道路交叉口设计规程》CJJ152等规范的要求。

[bookmark: _Toc167878007][bookmark: _Toc172661863][bookmark: _Toc17341]8 建 筑
8.2.1 依据国土资源部令第 61 号《节约集约利用土地规定》（2019 年修正），节约集约利用土地，是指通过规模引导、布局优化、标准控制、市场配置、盘活利用 等手段，达到节约土地、减量用地、提升用地强度、促进低效废弃地再利用、优化土地利用结构和布局、提高土地利用效率的各项行为与活动。 隧道建筑总平面布置应符合城市总体规划、环境保护和城市景观要求，根据主体隧道的走向及功能要求，结合地面规划，合理布置运营管理中、地面风井、出入口、应急救援站及停车场、检查亭、收费口、泵房、变电所、通风机房等附属用房，满足交通功能，方便运营管理，注意节约用地和资源共享。
8.2.4 隧道附属设施多种多样，且地下附属设施工程量大，成本较高，需统筹考虑。
设计需将复杂功能统一化，琐碎功能兼并化，结合规范要求，将同样功能统一标准，便于地下标准化施工。如配电室、消防用房宜统一为同一模块，可根据功能及设备要求不同，加长或缩短平面长度。模块化的设计可简化设计过程，便于施工及管理。
8.2.5 城市中同一隧道的不同附属功能建筑，可根据功能特点组合合建，同一区域的不同隧道群，也可根据功能要求进行合建，减少占用土地资源。
8.3.3 监控运营管理中心是为整个隧道提供交通管理、电力监控、防灾报警、设备监控及应急指挥管理和全线信息的集散与交换等功能的设施。同时，除了以上主要功能外，管理中心可与办公、救援中心、隧道主变室、隧道消防泵房、宿舍等功能共建共用。因此，建筑功能应预留拓展功能，按照“主要功能+拓展功能”的发展模式确定用地面积、规模，最大限度地节约资源、保护环境，以适应道路整个运营期间的服务需求。
8.3.5 如隧道所在区域用地紧张，且位于城市中心区域，已配置完善的救援系统，可根据实际情况考虑借助社会救援相关设施解决类似救援功能的需求。
8.3.9 隧道附属设施的地面建(构) 筑物的位置一般均较为重要，位于路恻绿化带或中央隔离带中，景观要求较高。特点是数量多，位置无明显规律，但均在人行或车行视野较近的范围内。如果设计体量无法减小，则必然影响周边环境，所以设计均应最大限度的减少体量，降低对整体景观的影响，采取“消隐”手法进行设计。如在满足疏散逃生需求的情况下，取消设置地面楼梯间，仅设置敞口式的地面出入口。
疏散通道的敞口式地面出入口，应满足安全防护功能，可设置防坠落栏杆等，可酌情设置挡水板及防水沙袋等防淹设施。根据实际功能，可将楼梯间开口通过精细化设计保留单跑楼梯出口，并与地下第一跑楼梯平台处设置门。同时防止雨水进入，平台露天一侧设置集水坑等有效的排水设施，防止地下疏散通道排水不及时，为地下附属用房及隧道的逃生提供坚实保障。

[bookmark: _Toc9594][bookmark: _Toc167878008][bookmark: _Toc172661864]9 结构与防水
9.1.5 按隧道结构破坏后果的严重性，即危及人的生命、造成经济损失、对社会或环境产生影响等，划分为三个结构安全等级。划分结构安全等级的原则是，同一工程结构内的各种结构构件一般与结构采用相同的安全等级，但允许对部分结构构件根据其重要程度和综合经济效果进行适当调整。如提高某一结构构件的安全等级所需额外费用很少，又能减轻整个隧道结构的破坏从而大大减少人员伤亡和财物损失，则可将该结构构件的安全等级比整个结构的安全等级提高一级；相反，如某一结构构件的破坏并不影响整个结构或其他结构构件，则可将其安全等级降低一级。
9.1.7 隧道结构计算应充分考虑以下特点：
1 结构的主要构件常兼有临时结构和永久结构的双重功能，其结构形式、构件组成、刚度、支承条件和荷载情况在结构形成过程中不断变化。
2 结构受力与施工方法、施工工序以及工程措施密切相关。
3 新施作的构件是在既有结构体系已产生变形和应力的情况下设置的，荷载效应有连续性。基于此，本规范强调要根据结构实际受力过程进行其内力和变形分析；其次是使用阶段分析时要考虑施工阶段在结构体系中已产生的内力和变形，即考虑受力的连续性。
4 围护结构和内衬结构组成的结构体系又大体分为单一墙、复合墙和叠合墙体系。单一墙体系是将围护结构直接作为主体结构的侧墙，不另作参与结构受力的内衬墙。复合墙体系是围护结构和内衬结构之间设置防水隔离层；叠合墙体系则是围护结构与内衬墙之间有钢筋接驳器联结，二者可视为整体墙。
9.1.9 大型预留孔洞、重大设备预埋件部位一般为结构的薄弱位置，对结构承载能力及运营安全有一定的影响，有必要进行局部计算，以保证结构的安全。
9.1.12 地层对结构的弹性抗力是表征围岩与衬砌联合工作时围岩分担荷载的能力，反映了围岩的综合物理力学性质，是隧道衬砌设计中重要的参数之一。
水下隧道上方的外部荷载是变化的，同时地层内水平荷载亦可能受地下构筑物或相邻隧道的影响，左右两侧荷载不同，因此衬砌结构计算应根据实际荷载分布情况进行计算。
9.1.14 建设环境复杂包括：隧道的水下段、邻近建（构）筑物段、地质条件复杂或特殊段、荷载条件显著变化段、建成后受近接工程影响较大段等。
特殊结构形式的隧道，如分岔式隧道，隧道与轨道、管廊及其他用途隧道共构等。
9.3.1 本条对盾构法隧道结构分析给予规定。
1内部结构作用于衬砌上的荷载随隧道的使用目的而不同。车辆荷载、内部支撑作用、隧道内的悬挂荷载等会对衬砌的强度和变形产生影响，应根据实际情况设定荷载大小和分布模式进行计算。未设置二次衬砌时，底板的支撑部分和其他附属设施会直接设置在管片上，需设置锚固键，根据实际设定荷载进行设计。
2管片接头的存在对衬砌内力分布会产生影响。接头的处理通常有：考虑接头影响，将管片衬砌结构的刚度折减作为均匀刚度结构；将接头简化为弹性铰承受轴力和弯矩；将接头简化为弹簧（切向、回转和法向）承受轴力、弯矩和剪力。
3整体化的分析方法应考虑管片接头刚度的非线性特性、衬砌结构-地层（地下水）的交互作用，并应体现施工期间的结构受荷特征，宜采用三维分析模型，分别对隧道运营期以及主要施工阶段进行结构计算。
9.3.2 盾构隧道采用圆形结构，具有形状简单、结构受力合理、便于盾构机及预制衬砌制造等优点，目前在市政道路、公路盾构隧道工程中大量应用。
9.3.3 隧道管片构造设计包括管片分块、管片类型、封顶块形式、管片拼装方式、管片几何尺寸、管片接缝形式等。隧道的使用功能和类型、隧道埋深及所承受外力的特点、盾构设备等均需与隧道管片相应的构造设计相配合。所以管片构造设计时应综合考虑以上因素，在满足隧道功能、承载能力和耐久性能的前提下，尽量减小管片制造、运输、安装难度，有利于快速施工并节省投资。
9.3.5
1 盾构隧道的衬砌选型，应根据工程地质和水文地质条件、功能要求、衬砌成型方式等因素确定。总结国内外大型盾构隧道实例，单、双层衬砌结构均有采用。实践证明，采用具有一定接头刚度的单层装配式钢筋混凝土衬砌是成功的、合理的。圆隧道的变形、接缝张开量及混凝土衬砌裂缝开展、防水效果等，均控制在预期的要求内。从隧道的防水、防腐蚀性能、增加衬砌的强度和刚度等角度考虑，也可在装配式结构内再浇筑整体式内衬的双层衬砌。双层衬砌施工周期长、工艺复杂、造价高，在满足工程使用和受力要求的前提下，应优先采用单层衬砌。
4 选用较大的环宽，可减少隧道衬砌的接缝长度和漏水环节、节约螺栓数量、降低管片制作费和施工费用、加快施工进度，但受运输条件和盾构及机械设备能力的制约，应综合考虑。从国内目前已建的11.0m级直径的隧道，如上海大连路隧道、复兴东路隧道、翔殷路隧道等，管片宽度均为1.5m；已建的14.0m～15.5m级直径的隧道，如上海长江隧道、南京长江隧道、杭州钱江隧道、北京东六环隧道等，管片宽度均为2.0m。
5 国内已建成或在建盾构隧道外径基本位于11.0m～16.8m，衬砌厚度0.48m～0.70m，衬砌厚度与隧道外径（D）之比，除早期的打浦路隧道北线（战备隧道）达0.06、延安隧道为0.05外，其余盾构隧道多在0.041～0.045之间，见表9.3.5，且隧道使用情况良好，结构安全有保证，故条文中提出衬砌厚度宜取0.040D～0.045D。
表9.3.5 国内部分已建或在建盾构隧道衬砌厚度与外径（D）之比
	隧道名称
	衬砌厚度σ（m）
	隧道外径D（m）
	σ/D

	上海复兴东路隧道
	0.48
	11.0
	0.044

	上海大连路隧道
	0.50
	11.0
	0.045

	上海翔殷路隧道
	0.48
	11.36
	0.042

	上海人民路隧道
	0.48
	11.36
	0.042

	南京纬三路隧道
	0.60
	14.5
	0.041

	南京纬七路隧道
	0.60
	14.5
	0.041

	南京和燕路隧道
	0.60
	14.5
	0.041

	扬州瘦西湖隧道
	0.60
	14.5
	0.041

	南京夹江隧道
	0.65
	15.0
	0.043

	上海长江隧道
	0.65
	15.0
	0.043

	深圳妈湾跨海通道
	0.65
	15.0
	0.043

	杭州钱江隧道
	0.65
	15.0
	0.043

	深圳春风隧道
	0.65
	15.2
	0.043

	济南黄河隧道
	0.65
	15.2
	0.043

	武汉三阳路隧道
	0.65
	15.2
	0.043

	武汉黄鹤楼隧道
	0.65
	15.4
	0.042

	北京东六环隧道
	0.65
	15.4
	0.042

	江阴靖江隧道
	0.65
	15.5
	0.042

	佛山广佛新干线
	0.65
	15.5
	0.042

	江苏海太长江隧道
	0.70
	16.0
	0.44

	济南黄岗路穿黄隧道
	0.70
	16.8
	0.042

6 经调研，国内盾构隧道标准关于隧道直径及分块数量的规定如下：
	序号
	规范名称及条文
	直径范围
	分块数量
	备注

	1
	《盾构隧道工程设计标准（GB/T51438-2021）》8.2.1条条文说明
	大直径盾构隧道
	7～10块
	

	
	
	超大直径盾构隧道
	10～12块
	

	2
	《盾构法水下交通隧道技术规程》6.5.1-5条
	大直径盾构隧道
	8～10块
	10m≤直径＜14m

	
	
	超大直径盾构隧道
	9～12块
	14m≤直径＜17m

	
	
	特大直径盾构隧道
	12～14块
	17m≤直径＜20m

	3
	上海《道路隧道设计标准》8.4.1-7条
	
	8～12块
	

	4
	《铁路隧道盾构法技术规程》5.5.5条
	
	7～12块
	

9.3.6 根据《盾构隧道工程设计标准（GB/T 51438-2021）》8.3.4条，按照衬砌环宽度、盾构隧道外径、平面最小曲线半径计算出的楔形量偏小，实际工程中盾构隧道楔形量多在36mm～80mm，见表9.3.6。因此参考铁建企标《盾构法水下交通隧道技术规程》6.5.2条、《铁路隧道盾构法技术规程（TB 10181-2017）》第5.5.6条，对平面最小曲线半径进行综合修正，按计算转弯半径考虑。
表9.3.6 国内部分盾构隧道线路设计参数与楔形量
	序号
	隧道名称
	最小平曲线半径Rmin
（m）
	隧道外径D外
（m）
	环宽
B
（m）
	楔形量设计值
Δ
（mm）

	1
	上中路隧道
	1,000
	14.50
	2.00
	40

	2
	人民路隧道
	550.25
	11.36
	1.50
	42.6

	3
	军工路隧道
	1,370
	14.50
	2.00
	40

	4
	外滩通道
	600
	13.95
	2.00
	80

	5
	翔殷路隧道
	2,045.2
	11.36
	1.50
	/

	6
	复兴东路隧道
	500
	11.00
	1.50
	66

	7
	大连路隧道
	500
	11.00
	1.50
	66

	8
	长江西路隧道
	910.8
	15.00
	2.00
	40

	9
	崇明越江隧道
	4,000
	15.00
	2.00
	40

	10
	打浦路复线隧道
	380
	11.00
	0.75
	66

	11
	西藏南路隧道
	700
	11.36
	1.50
	36

	12
	仙霞西路隧道
	950
	11.36
	1.50
	36

	13
	新建路隧道
	2,500
	11.36
	1.50
	30.9

	14
	龙耀路隧道
	750
	11.36
	1.50
	42.6

	15
	迎宾三路隧道
	700
	13.95
	2.00
	80

	16
	北横通道
	500
	15.00
	2.00
	80

	17
	长江西路隧道
	880
	15.00
	2.00
	40

	18
	沿江通道
	950
	15.00
	2.00
	40

	19
	诸光路通道
	700
	15.00
	2.00
	80

	20
	周家嘴越江隧道
	1,000
	14.50
	2.00
	40

	21
	妈湾跨海通道
	2,000
	15.00
	2.00
	50

	22
	春风隧道
	750
	15.20
	2.00
	56

	23
	东六环隧道
	2500
	15.4
	2.00
	40

9.3.7 目前工程实践中已有运用新型快速接头连型式，该连接作业效率较高，管片连接强度相对较弱，需结合工程具体条件综合考虑使用。
9.3.12 盾构隧道的内部结构设计需综合考虑盾构直径、建筑限界、通风及疏散、机电设备等各功能和的空间要求，对隧道内有限的空间进行合理分配。同时需结合施工运输、施工便捷和工期安排等因素，合理布置内部结构。
9.3.13 类似工程施工缝、变形缝间距多为12m～15m、24m～36m，为避免管片接缝的渗水渗入，宜将其位置设置在管片环中心。行车道板变形缝处可能会导致轻微跳车现象，为改善行车道板的行车舒适性及安全性，可在变形缝处设置传力杆或焊接钢板等措施。
9.3.18 壁后注浆分为同步注浆、即时注浆和二次注浆。同步注浆和即时注浆与盾构掘进同步进行，二次注浆根据隧道稳定状态和环境保护要求进行。
9.4.1 矿山法隧道涵盖了新奥法和浅埋暗挖法等多种隧道，本章节主要适用于以新奥法理念修建的岩质隧道，其他理念隧道可参照执行。
复合式衬砌是由内外两层衬砌组合而成，第一层称为初期支护（一般是喷锚衬砌），第二层为二次衬砌（一般是整体式衬砌），初期支护与二次衬砌之间夹防水层。复合式衬砌的二次衬砌，外观成型较好，满足隧道对外观的基本要求，在初期支护与二次衬砌之间铺设防水层，解决隧道衬砌渗漏水问题；城市道路隧道景观要求高，因此本条规定，应采用复合式衬砌。
9.4.3 矿山法隧道衬砌断面形式常用的有曲边墙拱形衬砌和直边墙拱形衬砌。隧道一般跨度较大，荷载、变形也较大，根据大量工程实例和力学分析表明，隧道曲边墙拱形衬砌较直边墙拱形衬砌结构受力合理，围岩及结构稳定性较好，抵抗侧压力的能力较强，适应多种围岩条件，故推荐采用曲边墙拱形断面。当隧道受周边空间条件制约时，也可经技术论证后采用矩形框架断面。
9.4.4 结合围岩条件、隧道结构设计、施工条件、进度要求、施工机械、工期和经济等选用一种或几种辅助工程措施。
9.6.7 隧道结构的抗震设计应充分考虑隧道结构形式、地质条件、地形条件，采用相应的计算方法和构造措施，因此本条前三款要求对隧道进行纵向抗震分析。
9.7.2 经大量的工程实际案例表明，模注混凝土衬砌的施工缝、变形缝等是防渗漏水的薄弱环节。
9.7.4 根据《建筑与市政工程防水通用规范》GB 55030明挖法隧道防水等级应为一级。

[bookmark: _Toc24670][bookmark: _Toc167878010][bookmark: _Toc172661865]11 排水系统
10.1.1 本条对隧道洞口以外能依靠重力排除的高水系统作出规定
3.隧道内涝防治设计重现期根据重要等级确定，且不低于所在地区城镇内涝防治设计重现期。表10.1.1中特别重要道路指城市快速路；重要道路指中心城区、城市副中心和新城的城市主干路；一般道路指中心城区、城市副中心和新城的城市次干路及以下等级的道路（含胡同），以及镇中心区和分散的规划城市建设区内的城市道路。
表10.1.1中城镇内涝防治设计重现期针对人口密集、内涝易发、经济条件较好的地区宜采用规定上限。首都功能核心区内涝防治设计重现期采用100年，中心城区其他地区采用50年；城市副中心行政办公区内涝防治设计重现期采用100年，其他地区采用50年；顺义新城整体内涝防治设计重现期为30年，划分为潮白河、温榆河流域两个防涝分区，各分区内涝防治设计重现期采用20年；亦庄新城核心地区、台湖高端总部基地、光机电一体化基地、马驹桥镇中心区、物流基地和金桥科技产业基地内涝防治设计重现期采用50年，其他乡镇采用20年。
10.3.4 本条对隧道排水泵站作出基本规定，具体做法可参国家标准《泵站设计标准》（GB50265）
1.特别重要的隧道指城市快速路及高速公路的隧道。长隧道、特长隧道按照本规范分类表3.1执行。
10.3.6 本条对隧道雨水调蓄设施作出基本规定
3.具体计算方法可参北京市地方标准《下凹桥区雨水调蓄排放设计规范》（DB11/T 1068）。

[bookmark: _Toc167878011][bookmark: _Toc1996][bookmark: _Toc172661866]12 通风系统
12.1.1 本条列举了确定通风方案需要考虑的主要因素，其中交通工况系指车辆通行阻滞情况、单向或对向交通情况、火灾、交通阻滞、运营养护维修、检修等交通情况。
12.1.3 本条主要规定了隧道通风系统预测控制年度（计算期）的确定。预测控制年度系指按各预测特征年中计算所得最大需风量所对应的年度。隧道的交通量逐年递增，预测的初期、近期及远期高峰小时交流量通常以远期为最大。然而，汽车尾气的有害气体排放量得益于对汽车尾气排放的控制呈逐年降低趋势。因而，交通量最高的远期未必是隧道需风量最大的年度，通风计算时应分别针对特征年预测交通量和对应的车辆有害气体基准排放量计算需风量，取其最大者进行通风系统设计。
12.1.4 本条规定了隧道通风系统设计原则。
4 部分对隧道周边景观及环保要求较高地区，可考虑采用隧道空气净化系统。
5 隧道交通通风力与车速相关，在双向交通及工况车速小于设计风速的单向交通中通常作为阻力考虑，因此本条强调单向交通隧道有效利用隧道交通通风力。
6 隧道通风需综合考虑交通量、车辆组成、行车速度等多种因素制定隧道通风运行策略。
12.2.1 本条确定了隧道内主要控制污染物浓度标准。污染物浓度标准确定综合了现行行业标准《公路隧道通风设计细则》JTG/T D70/2-02和《城市地下道路工程设计规范》CJJ221-2015的有关规定。
12.3.4 小净距的特长隧道，左右洞两相邻洞口间污染空气窜流会影响洞内通风效果，因此为避免污染空气窜流宜采取相应措施。例如，可在两洞口间设置隔离墙或种植高大乔木，左右洞两洞口之间的纵向距离不小于10m。
12.3.5 本条明确了隧道需风量的计算方法。当前需风量计算方法采用的基准排放量较为保守，远远小于现行国家标准《轻型汽车污染物排放限值及测量方法（中国第五阶段）》GB18352.5和《轻型汽车污染物排放限制及测量方法（中国第六阶段）》GB18352.6的有关规定。经分析类比，认为隧道需风量计算采用ROAD TUNNELS：VEHICLEEMISSIONS AND AIRDEMAND FOR VENTILATION（PIARC 2019R02EN）提供的计算方法更接近于实际。因此，随着北京地区道路隧道技术的发展，可逐步采用PIARC 2019R02EN提供的计算方法替代原有计算方法进行需风量计算。此外，现行行业标准《公路隧道通风设计细则》JTG/T D70/2-02未提及稀释NO2需风量的计算方法，可参考PIARC 2019R02EN提供的计算方法进行计算。

[bookmark: _Toc17236][bookmark: _Toc167878013][bookmark: _Toc172661867]13 照明系统
13.1.2 城市隧道都应设置夜间照明。对于较短的隧道，如桥区隧道、涵洞隧道灯，可不设日间照明。与城市地下空间开发、城市综合交通枢纽等相结合的城市隧道，往往有人员通行需求，甚至设有公交车站、停车站点和地下车库出入口等，出现人员集散的情况，因此要考虑满足不同环境条件下的人员通行照明设置。
13.1.10 隧道顶部天窗的位置、大小、数量会影响隧道内入口段、过渡段、中间段和出口段的分布，天窗周围的环境影响到隧道内的照度标准值，因此应综合考虑并合理设置照明设施。
13.1.11 在特长距离隧道中行驶，空间封闭，视野单一，容易造成视觉疲劳和心理烦躁，在隧道内根据实际条件，按一定间距沿隧道横断面轮廓设置弧形特殊灯光带或者在隧道纵向设置带着特殊照明灯带，给驾驶员带来视觉变换以提醒驾驶员，提高行车安全。
13.4.4 随着城市地下空间的综合利用，部分城市隧道不再承担单一的车辆通行功能，还与地下商业、地下停车场、甚至公交站、地铁站、火车站、机场等有机结合，使得城市隧道的功能更加丰富，人员活动更加复杂，因此补充了隧道内这些场所的照度要求。
13.7.1 隧道洞外引道照明与隧道夜间照明工况基本一致，因此其亮度标准取隧道基本照明亮度值。
13.8.2 所有构件在隧道内潮湿的环境下在寿命周期内不应生锈。
13.8.4 在隧道内采用连续灯带能提供路面均匀度，且不存在闪烁频率，提供行驶安全。目前在深圳、上海等地已有很好的应用。
13.10.5 照明控制方式应用场景如下：
手动控制:紧急情况或遇到自动控制出现故障、检修等特殊情况时，可在隧道管理站或上一级管理机构远程手动遥控，也可在隧道照明配电箱进行现场手动控制。
远程遥控:隧道照明回路中设置的接触器应具有由应用层计算机照明软件通过现场 PLC 远程控制的功能。
时序控制:指按时间区段预先编制程序控制照明工况。当全自动控制系统出现故障时可切换到时序控制方式运行，采用时序控制方式时，应具有根据当地经纬度及四季变化来自动选择灯具回路开关灯时间的功能，照明控制系统还应具有远程修改时字设置的功能。
全自动控制:根据隧道现场设置的洞外亮度仪和车辆检测器的检测值(如洞外亮度、交通量、运行速度)，经计算机处理后，自动控制隧道内的道路照明，使隧道内道路照明能适应不同洞外亮度。适用于设置有洞外亮度仪和车辆检测器的隧道。

[bookmark: _Toc542][bookmark: _Toc167878014][bookmark: _Toc172661868]14 监控系统
14.1.3 随着社会进步和技术发展，隧道智慧化运维需求逐渐突显。建设智慧隧道可对隧道前端进行远程监控、技术指导、调度管理、数据挖掘和信息发布等，使隧道由粗放转向精细化、智能化，从而可推进隧道的数字化建设，提高运行效率，降低安全事故，提高服务水平。
可将包括云计算、大数据、互联网、物联网、人工智能、GIS技术、5G通信等技术应用到隧道建设和管理，推进的隧道的智慧化。
智慧隧道是城市智慧交通的一个子系统，因此智慧隧道系统应能兼容城市智慧交通信息构架体系，无缝接入城市智慧交通信息平台。
15.7.5 特长隧道内，为保证隧道内各监控子系统、通信系统和中央控制管理系统之间作到时间同步，需要设置时间同步系统，以定时发送标准时间信号。时间同步系统应由中心母钟、子钟驱动器、子钟及传输通道、电源、维护管理终端等组成。中心母钟应设置在运营管理中心，接受北斗卫星导航系统基准信号的校准，母钟的自走时精度应在3×10-7以上，在采用卫星天线时不应低于1×10-8。中心母钟应配置分路输出接口，通过传输线路为各分系统提供统一的时间信号。

[bookmark: _Toc167878015][bookmark: _Toc17844][bookmark: _Toc172661869]15 供配电系统
15.6.2 隧道内若强、弱电共用电缆通道，则宜分侧敷设，并应采用抗干扰措施，当无法分侧时，高、低压电力电缆，强电、弱电控制电缆应按顺序由上而下分层配置，弱电光电缆线路必须与强电线缆保持必要的防护距离。

[bookmark: _Toc167878016][bookmark: _Toc24580][bookmark: _Toc172661870]16 路面铺装
16.0.3 隧道路面结构设计时应根据所确定的路面结构类型，按照《城镇道路路面设计规范》CJJ 169确定设计要素、路面结构设计指标与要求，选择路面结构计算模型与参数，选用合适的设计程序与方法进行路面结构设计与验算。
16.0.4 近年来北京城市道路路面结构基本采用沥青路面，其相较于水泥路面具有行车舒适，噪音低的优势，考虑隧道为封闭空间，噪声影响会进一步加剧，故隧道路面铺装优先推荐复合式路面或半刚性基层沥青路面。考虑次干路及支路行车速度较低，当采用沥青混合料类面层困难时，可采用水泥混凝土路面。
16.0.5 对于矿山法隧道，路面结构一般为沥青上面层+水凝混凝土下面层+基层（或基层+找平层）组成，其水泥混凝土下面层应按设计横坡铺筑，上面直接铺筑沥青混凝土上面层。对于明挖和盾构结构，可在隧道结构钢筋混凝土结构层上铺筑找坡层后加铺沥青上面层。隧道内半刚性基层沥青路面通常应用在下沉明挖隧道洞口段，由于下拉槽敞口段雨水会顺道路纵坡排入隧道内，隧道洞口一定范围内需设置较大尺寸的排水边沟，造成隧道结构底板顶面至路面高差较大，可采用半刚性基层进行找坡。为避免沥青混合料在火灾情况下参与燃烧，产生大量烟尘，保障营运安全和事故救援的要求，隧道路面铺筑结构上面层应采用阻燃沥青混凝土。近年来环保要求越来越高，为改善城市隧道施工环境、节能减排，隧道路面铺筑用沥青混合料应采用温拌沥青混合料。
16.0.6 沥青面层与水泥混凝土板的黏结牢固对路面结构的耐久性至关重要，根据近年来工程经验，其混凝土板在加铺沥青前往往会作为施工道路使用较长时间，会对混凝土表面造成一定的污染，加铺沥青前如不进行处理很难保证混凝土表面的平整、粗糙、干净，故对水泥混凝土下面层表面提出铣刨或抛丸打毛处理。随着路面材料的发展，近年来有在水凝混泥土路面（找坡层）上直接加铺沥青类超薄磨耗层的铺装型式，据调研，大广高速上坪隧道、广东阳江G234线大岭埂隧道在水泥混凝土路面上加铺1.5cm高韧超薄磨耗层；汕昆高速龙连段金花隧道、广东省西部沿海高速公路鸡心岭隧道在水泥混凝土路面上加铺1.2cm高韧超薄磨耗层，目前最长已运营6年。为促进新材料和新技术的应用，通过充分的技术经济比较，可采用新的铺装形式和结构，但考虑隧道封闭空间施工的特殊性及危险性，新的铺装结构应保证足够的使用寿命。
16.0.9 采用半刚性基层作为找坡层通常为下沉明挖隧道洞口段，其由于需要考虑敞口段的排水需求，一般需要设置较大尺寸排水边沟，要求结构底板以上有相应的高度，采用半刚性基层进行找坡其沥青面层应与洞外路基段相同，为保证半刚性基层质量，考虑找坡后半刚性基层厚度应满足半刚性基层最小层厚要求。

[bookmark: _Toc172661871][bookmark: _Toc29452][bookmark: _Toc167878017]17 交通安全设施
17.1.3 应开展基于路网的交通标志系统化设置、路侧警示和防护设施、交通标志与标线等交通安全设施设计，鼓励规模化应用旋转护栏、双组分标线、雨夜反光标线、彩色防滑标线及电光交通标志等“四新”技术，提升道路交通安全保障水平。

[bookmark: _Toc172661872]18 防灾、减灾
18.1.1 城市道路隧道灾害主要类型包括：火灾、水淹、地震及人为破坏爆炸等。其中道路交通事故发生频率相对较高，并往往引发火灾，是主要的灾害防范类型。
18.1.4 北京市道路隧道的形式多样，不同形式隧道的防灾减灾特点差异较大，因此不能仅以隧道长度作为判断是否开展防灾专项设计的唯一条件。对于防灾专项设计，目前没有形成统一的认识和要求，应结合隧道项目的建设特点、交通特点及地方管理要求，开展交通监控、疏散逃生、消防救援、通风排烟等防灾减灾专项设计。
18.1.5 《城市消防规划规范》GB 51080“城市建设用地范围内普通消防站布局，应以消防队接到出动指令后应在5min之内可到达其辖区边缘为原则确定。”我国“5min时间”的消防站布局原则是由“15min消防时间”得来的，15min是控制火情、急救伤员的关键性时间。世界道路协会（PIARC）、《美国高速公路隧道、桥梁和其他限制性通道标准NFPA502》、《欧盟指令EU Directive》等也都提出了相关的消防救援标准，基本为10-15min，与我国基本一致。
15min可拆解为t1（发现起火）、t2（中心出警）、t3（接警出动）、t4（行程到场）、t5（开始消防救援）。对于隧道设置了自动灭火设施，在消防救援力量达到现场之前，可通过隧道内的设施（泡沫-水喷雾联用灭火系统等）及时开展灭火工作，因此t4（行程到场）应按不大于8min控制；对于隧道没有设置灭火设施，更需要借助于隧道外部的消防救援力量，因此t4（行程到场）应按不大于5min控制。
《城市消防规划规范》GB51080“城市地下空间（含地下交通设施、公共设施）发生火灾的危害性、严重性高于地面建筑，且疏散和扑救非常困难。因此城市地下空间开发利用应严格执行现行消防法规、标准的规定，采取切实可行的措施，保护人身和财产安全。参考日本大城市地下空间规划建设的经验，城市的大型地下空间经技术经济论证后，可设置专用的地下式消防站和消防车通道，并配置适用的轻型消防装备和器材。
18.3.7 对于下凹式隧道发生的淹涝事故，采用直通地面的疏散逃生方式，可以提供隧道内的人员快速逃生至地面安全空间的选择，减少人员及财产损失。尤其是对于长度较长的隧道，可以有效地减少人员沿纵向逃生至地面的时间。对于下穿山体、河道、湖泊等特殊情况，不具备设置疏散逃生梯道的条件，需要进行专项论证。论证内容包括设置直通地面疏散逃生通道的工程难度、无法设置的原因、隧道防淹涝方案、淹涝事故下的应急疏散方案等。
18.4.1 隧道工程一般采用市政自来水作为消防水源，当市政给水管网供水量充足时，隧道消防泵宜从城市管网直接抽水,不设消防水池。
18.4.3 消火栓系统设计：
10本条文按现行国家标准《消防给水及消火栓系统技术规范》GB 50974 要求，对消火栓栓口的动压作了规定，并要求验算消火栓系统的最大出口压力，当消火栓系统的出口压力大于0.5MPa时，宜采用减压孔板减压，当消火栓的出口压力大于0.7MPa时，宜采用减压稳压消火栓。
18.4.7 隧道消防系统灭火剂应该绿色环保易清洁，灭火后药剂可生物降解，不会对周围设备、空间造成污染。灭火剂应能渗透到可燃物内部，起到阻燃、抗复燃的作用。
18.5.4 重点排烟的设计排烟量应在理论烟雾发生量的基础上，综合考虑新风混入和排烟道、排烟口的漏风量等因素计算，否则可能造成设计排烟能力不足。
10
image5.png

image6.png
&

|

'

[#y.---.

o AT L
AR)
Salalil
“M H y =

E /ﬁ.--.w. -1

...................]
SRS
B

we

image7.jpeg
R A UomER

image8.png

image9.png

image10.png

image11.png
srnnn

image12.png

image13.jpeg
BERS, ARSEADME

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg
RESAORNER

image18.jpeg
W AR
FAOZEARSPE

1

image19.jpeg

image20.jpeg
AOZEARSSE

image21.jpeg
AOERRSPE

image22.jpeg

image23.jpeg
AOERORLREE

———

oleObject1.bin

image24.wmf
R

D

B

k

Δ

×

×

=

oleObject2.bin

image25.wmf
D

oleObject3.bin

image26.wmf
k

oleObject4.bin

image27.wmf
B

oleObject5.bin

image28.wmf
D

oleObject6.bin

image29.wmf
R

image1.png

image2.jpeg
BIRETHAER (peu/d)

80000

70000
50000

30000
20000

10000
7000

5000
100

200 300 500 1000 2000 3000 5000 800010000
W EKE ()

image3.png
We

image4.jpeg
Wme W j

We

Wi Wne

