ЗАДАНИЕ №1

ЭВАКУАЦИЯ ЛЮДЕЙ ПРИ ПОЖАРЕ

Цель работы: Используя противопожарные нормы проектирования ознакомиться с методикой оценки пожаробезопасности зданий и рабочих помещений.

Порядок выполнения:

Часть I. ОЦЕНКА СТРОИТЕЛЬНОГО ПРОЕКТА

1) Ознакомиться с общими сведениями. Сделать выписки;

2) Определить расчётное время эвакуации из рабочего помещения и здания, сравнить полученные результаты с необходимым (нормируемым) временем эвакуации и сделать вывод о соответствии строительного проекта требованиям пожаробезопасности.

Часть II. ПОЖАР В РАБОЧЕМ ПОМЕЩЕНИИ
1) Определить расчётное время эвакуации из рабочего помещения по задымлённости;

2) Сравнить полученный результат с необходимым (нормируемым) временем эвакуации из рабочего помещения и расчётным временем эвакуации из помещения, полученным в первой части задания.

Часть III. ВЫВОД
Сделать общий вывод о пожаробезопасности здания и рабочего помещения. В случае несоответствия нормируемым требованиям пожаробезопасности предложить мероприятия по реконструкции строительного проекта и организации работ в рабочем помещении.

Часть I. ОЦЕНКА СТРОИТЕЛЬНОГО ПРОЕКТА
1. ОБЩИЕ СВЕДЕНИЯ

В соответствии с нормативными документами, в области пожаробезопасности применяются следующие определения и классификация.

Здания и части зданий по функциональной пожарной опасности подразделяются на классы:

Ф1 – гостиницы, жилые дома, детские дошкольные учреждения и т.п., при условии их круглосуточного использования;

Ф2 – зрелищные и культурно-просветительные учреждения (театры, музеи, библиотеки и др.);

Ф3 – предприятия по обслуживанию населения (предприятия торговли, общественного питания, поликлиники и др.);

Ф4 – учебные заведения, научные и проектные организации, учреждения управления;

Ф5 – производственные и складские здания.

Здания и сооружения по огнестойкости подразделяются на пять степеней. Степень огнестойкости определяется пределами огнестойкости основных строительных конструкций и пределами распространения огня по этим конструкциям. Например, минимальные пределы огнестойкости несущих стен и колонн, в зависимости от степени огнестойкости зданий, следующие:

I степень огнестойкости – 2,5 часа;

II и III степень огнестойкости – 2 часа;

IV степень огнестойкости – 0,5 часа;

V степень огнестойкости – время не нормируется.

Производственные здания и сооружения по взрывной, взрывопожарной и пожарной опасности подразделяются на шесть категорий:

- категория А и Б (взрывопожароопасные производства;

- категория В (пожароопасные производства;

- категория Г (производства, имеющие несгораемые вещества и материалы в горячем, раскалённом или расплавленном состоянии;

- категория Д (производства с непожароопасными технологическими процессами, где имеются несгораемые вещества и материалы в холодном состоянии;

- категория Е (взрывоопасные производства, где имеются горючие газы и взрывоопасные пыли.

 Эвакуация при пожаре представляет собой процесс организованного самостоятельного движения людей наружу из помещений, в которых имеется возможность воздействия на них опасных факторов пожара. Эвакуация осуществляется по путям эвакуации через эвакуационные выходы.

Спасение при пожаре представляет собой вынужденное перемещение людей наружу при воздействии на них опасных факторов пожара или при возникновении непосредственной угрозы этого воздействия. Спасение осуществляется самостоятельно, с помощью пожарных подразделений или специально обученного персонала, в том числе с использованием спасательных средств, через эвакуационные и аварийные выходы.

Выходы являются эвакуационными, если они ведут:

а) из помещений 1-го этажа наружу:

- непосредственно;

- через коридор;

- через вестибюль (фойе);

- через лестничную клетку;

- через коридор и вестибюль (фойе);

- через коридор и лестничную клетку.

б) из помещений любого этажа, кроме первого:

- непосредственно в лестничную клетку;

- в коридор, ведущий непосредственно в лестничную клетку;

- в холл (фойе), имеющий выход непосредственно в лестничную клетку.

в) в соседнее помещение, обеспеченное выходом.

Не менее 2-х эвакуационных выходов должны иметь этажи зданий следующей классификации:

 - Ф1.1 (детские сады);

 - Ф3.3 (вокзалы);

 - Ф4.1 (школы);

 - Ф4.2 (высшие профессиональные учебные заведения).

 Для зданий других классов, наличие двух эвакуационных выходов зависит от объёма помещений, количества людей и других факторов.

2. ВЫЧИСЛЕНИЕ РАСЧЁТНОГО ВРЕМЕНИ ЭВАКУАЦИИ

а) Расчётное время эвакуации (tр) из рабочих помещений и зданий определяется как суммарное время движения людского потока на отдельных участках пути по формуле

 tр = t1 + t2 + t3 + … + ti, (1)

где t1 – время движения от самого удалённого рабочего места до двери помещения (в соответствии с рисунком это расстояние примем равным диагонали помещения Lп);

 t2 (время прохождения дверного проёма помещения;

 t3 – время движения по коридору от двери помещения до лестничного марша;

 t4 – время движения по лестничному маршу;

 t5 – время движения по коридору первого этажа до выходной двери из здания;

 t6 – время прохождения дверного проёма из здания.

Примерная схема эвакуации людей представлена на рисунке ниже.

	 Рабочее помещение

Lп
	 Лестница

	 Дверь
	 Расстояние по коридору (Lк1)
	
	
	Lл

	
	
	
	
	

	
	 Эвакуационный коридор
	
	
	

	
	 Расстояние по коридору (Lк2)
	
	
	

	
	
	
	
	

	
	 Коридор 1-го этажа
	
	
	

Дверь

Рис. Схема оцениваемого эвакуационного маршрута

б) Время движения людского потока на отдельных участках вычисляется по формуле

 ti = Li/Vi, (2)

где Li – длина отдельных участков эвакуационного пути, м (табл. 6);

 Vi – скорость движения людского потока на отдельных участках пути, м/мин.

в) Скорость движения людского потока (Vi) зависит от плотности людского потока (Di) на отдельных участках пути и выбирается из табл. 1.

г) Плотность людского потока (Di) вычисляется для каждого участка эвакуационного пути по формуле

 Di = (N * f)/(Li * (i), (3)

где N (число людей (табл. 6);

 f (средняя площадь горизонтальной проекции человека (принять f = 0,1 м2);

 (i (ширина i-го участка эвакуационного пути, м (табл. 6).

д) Время прохождения дверного проёма приближённо можно рассчитать по формуле

 tд.п. = N/((д.п. * qд..п.), (4)

где (д.п. – ширина дверного проёма, м (табл. 6);

 qд.п. – пропускная способность 1 м ширины дверного проёма (принимается равной 50 чел./(м * мин) для дверей шириной менее 1,6 м и 60 чел./(м * мин) для дверей шириной 1,6 м и более).

3. НЕОБХОДИМОЕ (НОРМИРУЕМОЕ) ВРЕМЯ ЭВАКУАЦИИ

а) Необходимое время эвакуации из помещений общественных зданий (кинотеатры, столовые, универмаги и др.) устанавливается (нормируется) в зависимости от степени огнестойкости здания и объёма помещения (табл. 2). Необходимое время эвакуации из общественных зданий устанавливается (нормируется) в зависимости от степени огнестойкости здания (табл. 4).

б) При нормировании времени эвакуации для производственных зданий промышленных предприятий учитывается степень огнестойкости здания, категория производства и этажность здания (табл. 5). Необходимое время эвакуации из рабочих помещений производственных зданий зависит также и от объёма помещения (табл. 3).
 Таблица 1

Зависимость скорости движения от плотности людского потока

	Плотность людского потока (Di)

	Скорость движения людского потока (Vi), м/мин

	
	на горизонтальном пути
	 по лестнице вниз

	0,01

0,05

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9 и более
	100

100

80

60

47

40

33

27

23

19

15
	100

100

95

68

52

40

31

24

18

13

8

Таблица 2

Необходимое время эвакуации из помещений общественных зданий (tп.о.з.)

	Помещение
	Время эвакуации (tп.о.з.), мин, из помещений

общественных зданий I и II степени огнестойкости при объёме помещения, тыс. м3

	Наименование
	Обозначение
	До 5
	10
	20
	40
	60

	Зрительные залы (театры и т.п.).

Залы лекционные, собраний, выставочные, столовые и др.

Торговые залы универмагов.
	*

* *

* * *
	1,5

2

1,5
	2

3

2
	2,5

3,5

2,5
	2,5

4

2,5
	(
4,5

(

	Примечание. Необходимое время эвакуации людей из помещений III и IV степени огнестойкости уменьшается на 30 %, а из помещений V степени огнестойкости – на 50 %

Таблица 3

Необходимое время эвакуации из помещений производственных зданий (tп.п.з.)

	Категория

производства
	Время эвакуации (tп.п.з.), мин, из помещений производственных зданий I, II и III степени огнестойкости при объёме помещения (Wп), тыс. м3

	
	До 15
	30
	40
	50
	60 и более

	А, Б, Е

В
	0,50

1,25
	0,75

2
	1

2
	1,50

2,50
	1,75

3

	Г, Д
	Не ограничивается

	Примечание. Для зданий IV степени огнестойкости необходимое время эвакуации уменьшается на 30 %, а для зданий V степени огнестойкости – на 50 %

Таблица 4

Необходимое время эвакуации из общественных зданий (tо.з.)

	Степень огнестойкости
	Время эвакуации (tо.з.), мин

	I и II

III и IV

V
	до 6

до 4

до 3

 Таблица 5

Необходимое время эвакуации из производственных зданий (tп.з.)

	Категория

производства
	Время эвакуации (tп.з.) мин, из производственных

зданий I, II и III степени огнестойкости

	А, Б, Е

В

Г, Д
	до 4

до 6

до 8

	Примечание. Для зданий IV степени огнестойкости необходимое время эвакуации уменьшается на 30 %, а для зданий V степени огнестойкости – на 50 %

Часть II. ПОЖАР В РАБОЧЕМ ПОМЕЩЕНИИ
Условие задачи. В рабочем помещении, облицованном древесноволокнистыми плитами (или имеющем перегородки из них), произошло возгорание. Площадь пожара, при горении облицовочных плит, приведена в исходных данных (табл. 6). Рассчитать время (tд), необходимое для эвакуации людей из горящего помещения с учётом задымлённости.

1. ОПРЕДЕЛЕНИЕ РАСЧЁТНОГО ВРЕМЕНИ ЭВАКУАЦИИ

ИЗ РАБОЧЕГО ПОМЕЩЕНИЯ ПО ЗАДЫМЛЁННОСТИ (tд)
 а) tд = (Косл * Кг * Wп)/(Vд * Sп.г.), (5)

где Косл – допустимый коэффициент ослабления света (принять Косл = 0,1);

 Кг – коэффициент условий газообмена;

 Wп (объём рабочего помещения, м3 (табл. 6);

 Vд (скорость дымообразования с единицы площади горения, м3/(м2 * мин);

 Sп.г. (площадь поверхности горения, м2.

 б) Кг = Sо/Sп, (6)

где Sо (площадь отверстий (проёмов) в ограждающих стенах помещения, м2 (табл. 6);

 Sп (площадь пола помещения, м2 (вычислить по исходным данным).

 в) Vд = Кд * Vг, (7)

где Кд (коэффициент состава продуктов горения (для древесноволокнистых плит равен 0,03 м3/кг);

 Vг (массовая скорость горения (для древесноволокнистых плит принимается равной 10 кг/(м2 * мин)).

 г) Sп.г. = Sп.п. * Кп.г., (8)

где Sп.п. (предполагаемая площадь пожара, м2 (табл. 6);

 Кп.г. – коэффициент поверхности горения (для разлившихся жидкостей и облицовочных плит Кп.г. = 1).

2. ОЦЕНКА ПОЛУЧЕННОГО РЕЗУЛЬТАТА
Сравните расчётное время эвакуации по задымлённости из рабочего помещения, полученное по формуле (5) с расчётным временем эвакуации людей из рабочего помещения, полученным по формуле (1) и с необходимым (нормируемым) временем эвакуации из рабочего помещения (табл. 2 или 3).
Часть III. ВЫВОД
Анализируя результаты, полученные в первой и второй частях работы, сформулируйте окончательный вывод о соответствии строительного проекта нормам пожарной безопасности. При необходимости отразите письменно Ваши предложения.
 Таблица 6

Исходные данные

	Наименование исходных

 параметров
	Величина параметров по вариантам

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	ЗДАНИЕ:

производственное (П);

общественное (О).
	П

-
	-

О
	П

-
	-

О
	П

-
	-

О
	П

-
	-

О
	П

-
	П

-

	Категория производства
	Б
	-
	В
	-
	А
	-
	Е
	-
	В
	В

	Степень огнестойкости
	I
	IV
	II
	I
	II
	V
	IV
	III
	III
	V

	РАБОЧЕЕ ПОМЕЩЕНИЕ:

обозначение наименования помещения (для табл. 2);

длина, м;

ширина, м;

объём (Wп), тыс. м3;

площадь отверстий в стенах, м2
	-

15

10

0,4

6
	* * *

25

20

2,5

25
	-

80

40

25,1

110
	* *

30

20

3,0

36
	-

35

10

1,4

16
	*

60

35

9,8

65
	-

90

50

31,0

115
	* *

10

5

0,2

3
	-

20

10

0,7

10
	-

30

10

1,5

12

	Количество людей (N), чел.
	500
	1400
	3600
	2500
	600
	8500
	4300
	100
	400
	500

	ШИРИНА ДВЕРЕЙ ((д.п.):

из рабочего помещения, м;

из здания, м.
	1,4

1,8
	2,8

3,0
	4,2

4,2
	2,2

1,8
	1,5

2,2
	3,5

2,0
	1,6

1,4
	1,2

2,4
	1,4

1,5
	2,8

1,6

	КОРИДОРЫ:

суммарная длина (Lк), м;

при одной ширине ((к), м.
	40

3
	55

2,8
	120

4
	35

2,5
	30

3,2
	25

2,0
	65

2,2
	70

2,0
	15

1,5
	80

2,2

	ЛЕСТНИЦЫ:

суммарная длина (Lл), м;

при одной ширине ((л), м.
	10

2
	8

2,2
	15

3
	14

2,4
	12

1,8
	10

1,5
	25

2,0
	30

1,4
	20

1,5
	15

1,8

	Площадь пожара (Sп.п.), м2
	8
	15
	25
	20
	18
	35
	24
	6
	12
	18

ЛИТЕРАТУРА

1. СНиП 21-01-97. Пожарная безопасность зданий и сооружений.

2. СНиП 2.09.02-85*. Производственные здания.

3. СНиП II-2-80. Противопожарные нормы проектирования зданий и сооружений.
PAGE
2

