中华人民共和国国家标准
氢气站设计规范
Design Code for hydrogen station

2005－04－15发布                    2005－10－01实施
1   总   则
为在氢气站、供氢站的设计中正确贯彻国家基本建设的方针政策，确保安全生产，节约能源，保护环境，满足生产要求，做到技术先进，经济合理，制定本规范。
本规范适用于新建、改建、扩建的氢气站、供氢站及厂区和车间的氢气管道设计。
氢气站、供氢站的生产火灾危险性类别，应为“甲”类。
氢气站、供氢站内有爆炸危险房间或区域的爆炸危险等级应划分为1区或2区，并应符合规范附录A的规定。
氢气站、供氢站和氢气管道的设计，除执行本规范外，尚应符合国家现行有关标准的规定。
2  术  语
2.0.1 氢气站  hydrogen station

采用相关的工艺(如水电解、天燃气转化气、甲醇转化气、焦炉煤气、水煤气等为原料气的变压吸等)制取氢气所需的工艺设施、灌充设施、压缩和储存设施、辅助设施及其建设物、构筑物或场所的统称。
2.0.2 供氢站  hydrogen supply station

不含氢气发生设备，以瓶装或/和管道供应氢气的建筑物、构筑物、氢气罐或的场所的统称。
2.0.3 氢气罐  hydrogen gas reeeiver

用于储存氢气的定压变容积(湿式储气柜)及变压定容积的容器的统称。
2.0.4 明火地点 open flame site

室内外有外露的火焰或赤热表面的固定地点。
2.0.5 散发火花地点 sparking site

有飞火的烟筒或室外的砂轮、电焊、气焊(割)等固定地点。
2.0.6 氢气灌装站 filling hydrogen gas station

设有灌充氢气压缩、灌充设施及其必要的辅助设施的建筑物、构筑物或场所的统称。
2.0.7 水电解制氢装置  the installation of hydrogen gas produced by electolysisng water

以水为原料，由水电解槽、氢(氧)气气液分离器、氢(氧)气冷却器、氢(氧)气洗涤器等设备组合的统称。
2.0.8 水电解制氢系统  the systnm of hydrogen gas produced by electrolysising water

以水电解工艺制取氢气，由水电解制氢装置及氢气加压、储存、纯化、灌充等操作单元组成的工艺系统的统称。
2.0.9   变压吸附提纯氢装置  the installation of hydrogen puri-fication by pressure swing adsorption

以各类含氢气体为原料，经多个吸附塔，采用变压吸附法，从原料气中提取氢气的工艺设备组合的统称。
2.0.10  变压吸附提纯氢系统  hydrogen purification system by pressura swing adsorption

以变压吸附法从各类含氢气体中提纯制取氢气，由变压吸附装置及氢气加压、储存、纯化、灌充等操作单元组成的工艺系统的统称。
2.0.11 甲醇蒸气转化制氢装置 the installation of hydrogengas prodced by the methanol transforming

以甲醇和水为原料，采用催化转化工艺，在一定温度下将甲醇裂解转化制取氢气的生产设备组合的统称。
2.0.12 低压氢气压缩机 the low pressure compressor for thehydrogen gas

输出压力小于1.6Mpa的氧气压缩机。
2.0.13  中压氢气压缩机  the middle pressure compressor for the hydrogen gas

输出压力大于或等于1.6Mpa，小于10.0Mpa的氢气压缩机。
2.0.14 高压氢气压缩机 the high pressure compressor for thehydrogen gas

输出压力大于或等于10.0Mpa的氢气压缩机。
2.0.15 钢瓶集装格  the bundle of hydrogen gas cylinders

由专用框架固定，采用集气管将多只气体钢瓶接口并连组合的气体钢瓶组单元。
2.0.16 氢气汇流排间  the hydrogen gas maninfolds room

设有采用氢气钢瓶供应氢气用的汇流排组等设施的房间。
2.0.17 氢气灌装间  the hydrogen gas filling room

设有供灌充氢气钢瓶用的氢气灌充台或钢瓶集装格等设施的房间。
2.0.18 实瓶 solid cylinder

存有气体灌充压力气体的气瓶，一般水容积为40L、设计压力为12.0～20.0Mpa的气体钢瓶。
2.0.19 空瓶 empty cylinder

无内压或留有残余压力的气体钢瓶。
2.0.20 湿氢 wet hydrogen

在所处温度、压力下，水含量达饱和或过饱和状态的氢气。
2.0.21 倒气用氢气压缩机 the hydrogen gas compressor for turning system over

在制氢或供氢系统中，氢气增压、储存或灌充用的氢气压缩机。
3 总 平 面 布 置
3.0.1   氢气站、供氢站、氢气罐的布置，应按下列要求经综合比较确定：
1 宜布置在工厂常年最小频率风向的下风侧，并应远离有明火或散发火花的地点；
2 宜布置为独立建筑物、构筑物；
3 不得布置在人员密集地段和主要交通要道邻近处；
4 氢气站、供氢站、氢气罐区，宜设置不燃烧体的实体围墙，其高度不应小于2.5m；
      5 宜留有扩建的余地。
3.0.2   氢气站、供氢站、氢气罐与建筑物、构筑物的防火间距，不应小于表3.0.2的规定。
表3.0.2氢气站、供氢站、氢气罐与建筑物、构筑物的防火间距(m)

	建筑物、构筑物
	氢气站或
供氢站
	氢气罐总容积(m3)

	
	
	≤1000
	1001～10000
	10001～50000
	＞50000

	其它建筑物
耐火
等级
	1、 二级
三级
四级
	12

14

16
	12

15

20
	15

20

25
	20

25

30
	25

30

35

	民用建筑
	25
	25
	30
	35
	40

	重要公共建筑
	50
	50

	35～500KV且每台变压器为10000KV·A以上室外变配电站以及总油量超过5T的总降压站
	25
	25
	30
	35
	40

	明火或散发火花的地点
	30
	25
	30
	35
	40

	架空电力线
	≥1.5倍电杆高度
	≥1.5倍       电杆高度


注：    1  防火间距应按相邻建筑物、构筑物的外墙、凸出部分外缘、储罐外壁的最近距离计算。
2固定容积的氢气罐，总容积按其水容量(m3)和工作压力(绝对压力)的乘积计算。
    3总容积不超过20m3的氧气罐与所属厂房的防火间距不限。
    4与高层厂房之间的防火间距，应按本表相应相加3m。
    5氢气罐与氢气罐之间的防火间距，不应小于相邻较大罐直径。
3.0.3 氢气站、供氢站、氢气罐与铁路、道路的防火间距，不应小于表3.0.3的规定。
氢气站、供氢站、氢气罐与铁路、道路的防火间距(m)

	铁路、道路
	氢气站、供氢站
	氢气罐

	厂外铁路线(中心线)
	非电力牵引机车
	30
	25

	
	电力牵引机车
	20
	20

	厂内铁路线(中心线)
	非电力牵引机车
	20
	20

	
	电力牵引机车
	
	15

	厂外道路(相邻侧路边)
	15
	15

	厂内道路
(相邻侧路边)
	主要道路
	10
	10

	
	次要道路
	5
	5

	围墙
	5
	5


注：防火间距应从氢气站、供氢站建筑物、构筑物的外墙、凸出部分外缘及氢气罐外壁计算。
3.0.4   氢气罐和罐区之间的防火，应符合下列规定：
1 湿式氢气罐之间的防火间距，不应小于相邻较大罐(罐径较大者，下同)的半径；
2 卧式氢气罐之间的防火间距，不应小于相邻较大罐直径的2/3式罐之间、球形罐炎间的防火间距，不应小于相邻较大罐的直径。
3 卧式、立式、球式氢气罐与湿式氢气罐之间的防火间距，应按其中较大者确定；
4 一组卧式或立式或球形氢气罐的总容积，不应超过30000m3。组与组的防火间距，卧式氢气罐的不应小于相邻较大罐长度的一半，立式、球形罐不应小于相邻较大罐的直径，并不应小于10 m。
3.0.5    氢气站需与其它车间呈L形、II形或III形毗连布置时，应符合下列规定：
1 站房面积不得超过1000m2；
2 毗连的墙应为无门、窗、洞的防火墙；
3 不得同热处理、锻压、焊接等有明火作业的车间相连；
4 宜布置在厂房的端部，与之相连的建筑物耐火等组不应低于二级；
3.0.6 供氢气站内氢气实瓶数不超过60瓶或占地面积不超过500 m2时，可与耐火等级不低于二级的用氢车间或其他非明火作业的丁、戊类车间毗连，其毗连的墙应为无门、窗、洞的防爆防护墙，并宜布置在靠厂房的外墙或端部。
3.0.7 氢气站内的氢气罐瓶间、实瓶间、空瓶间，宜布置在厂房和边缘部分。
4 工 艺 系 统
4.0.1   氢气站制氢系统的类型应按下列因素确定：
1 氢气站的规模；
2 当地氢源状况，制氢用原料及电力的供应状况；
3 用户对氢气纯度及其杂质含量、压力的要求；
4 用户使用氢气的特性，如负荷变化情况、连续性要求等；
5 制氢系统的技术经济参数、特性。
4.0.2   电解制氢系统应设有下列装置：
1 设置压力调解装置，以维持水电解槽出口氢气与氧气之间一定的压力差值，宜小于0.5KPa；
2 每套水电解制氢装置的氢出气管与氢气总管之间、氧出气管与氧气总管之间，应设放空管、切断阀和取样分析阀；
3 设有原料水制备装置，包括原料水箱、原料水泵等。原料水泵出口压力应与制氢系统工作压力相适应。
4 设有碱液配制、回收装置。水电解槽入口应设碱液过滤器。
4.0.3   水电解制氢系统制取的氧气，可根据需要进行回收或直接排入大气，并应符合下列规定：
1 当回收电解氧气时，必须设置氧气中氢自动分析仪和手工分析装置，并设有氧中氢超浓度报警装置。
2 电解氧气回收或直接排入大气时，均应措施保持氧气与氢气压力的平衡。
4.0.4 变压吸附提纯氢系统的设置，应根据下列因素确定：
1 拟用原料气的压力、组成和杂质含量；
2 产品氢气的压力、纯度和杂质的含量；
3 氢气使用的连续性、负荷变化状况；
4 技术经济参数。
4.0.5   变压吸附提纯氢系统，应设有下列装置：
1 原料气的预处理设施(视原料气中的杂质含量确定)；
2 吸附器组及程序控制阀；
3 氢气的精制(视用户对氢气纯度及杂质含量等要求确定)；
4 氢气和解吸气的缓冲设施；
5 解吸器回收利用设施；
6 根据需要设置原料气、产品氢气、解吸气的增压设施。
4.0.6   甲醇转化制氢系统，应设有下列装置：
1 原料甲醇及脱盐水的储存、输送装置；
2 甲醇转化反应器及其辅助装置，如加热炉或加热器、热回收设备等；
3 变压吸附提纯氢装置。
4.0.7   氢气压缩机前应设氢气缓冲罐。数台氢气压缩可并联从同一氢气管道吸气，但应采取措施确保吸气侧氢气为正压。
       输送氢气用压缩机后应设氢气罐，并应在氢气压缩机的进气管与排气管之间设旁通管。
4.0.8   氢气压缩机安全保护装置的设置，应符合下列规定：
1 压缩机出口与第1个切断阀之间应设安全阀；
2 压缩机进、出口应设高低压报警和超限停机装置；
3 润滑油系统应设油压过低或油温过高的报警装置；
4 压缩机的冷却水系统应 设温度或压力报警和停机装置；
5 压缩机进、出口管路应设有置换吹扫口。
4.0.9   氢气站、供氢站一般采用气态储存氢气，主要有高、中、低压氢气罐，金属氢化物储氢装置通常应符合下列要求：
1 储氢量应满足制氢或供氢系统的供氢能力与用户用氢压力、流量均衡连续的要求；
2 采用金属氢化物储氢装置时，应设有氢气纯化装置、换热装置及相应的控制阀门等；
3 供氢站采用高压氢气罐储存时，应设有倒气用氢气压缩机。
4.0.10  氢气站、供氢站的氢气罐安全设施设置，应符合下列规定：
1 应设有安全泄压装置，如安全阀等；
2 氢气罐顶部最高点，应设氢气放空管；
3 应设压力测量仪表；
4 应设氮气吹扫置换接口。
4.0.11  各类制氢系统中，设备及其管道内的冷凝水，均应经各的专用疏水装置或排水水封排至室外。水封上的气体放管，应分别接至室外安全处。
4.0.12  各类制氢系统中的氢气纯化设备，应根据纯化前后的氢气压力，纯度及杂质含量和纯化用材料的品种、活化与再生方法等确定。
4.0.13  氢气站应按外销氢气量选择氢气罐装方式。氢气罐装系统的设置应符合下列规定：
1 应设有超压泄放用安全阀；
2 应设有氢气回流阀，氢气回流至氢气压缩机前管路或氢气缓冲罐；
3 应设有分组切断阀，压力显示仪表；
4 应设有吹扫放空阀，放空管应接至室外安全处；
5 应设有气瓶内余气及含氧量测试仪表。
4.0.14  当氢气用气设备对氢气含尘量有要求时，应在送氢管道上设置相应精度的气体过滤器。
4.0.15  各类制氢系统、供氢系统，均应设有含氧量小于0.5%的氮气 置换吹扫设施。
5  设 备 选 择
5.0.1   氢气站的设计容量，应根据氢气的用途、使用特点。宜按下列因素确定：
1 各类用氢设备的昼夜平均小时耗量或班平均小时耗量；
2 连续用氢设备的最大小时耗量与其余用氢设备的昼夜平均小时耗量或班平均小时耗量之和；
3 外销氢气的氢气站，应根据外供氢气量或市场需求状况和商业的经济规模确定。
5.0.2   水电解制氢装置的型号、容量和台数，应根据下列因素经技术经济比较后确定：
1 根据氢气耗量、使用特点等合理选用电耗小、电解小室电压低、价格合理、性能可靠的水电解制氢装置；
2 新建氢气站设置2台及以上水电解制氢装置时，其型号宜相同；
3 不电解制氢装置宜设备用，当采取储气等措施确保不中断供气或与用气设备同步检修量，可不设备用。
5.0.3   水电解制氢装置所无原则的原料水制备、碱液制备等辅助设备，宜下列要求选用;

1 原料水制取装置的容量，不应小于4h原料水耗量，原料水储水箱容积不应小于8h原料水耗量；原料水泵供水压力，应大于制氢装置工作压力；
2 原料水制取装置、储水箱及其水泵的材质，应采用不污染原料水水质和耐腐蚀的材料制作；
3 碱液箱容积，应大于每套水电解制氢装置及碱液管道的全部体积之和；碱液泵的流量，可按每套水电解制氢装置所需碱液量和罐注时间确定地。
5.0.4   变压吸附提纯系统的吸附器组的容量和吸附器数量，应根据下列因素经技术经济比较后确定：
1 原料气的压力、组成和产品氢气的纯度、杂质含量、压力；
2 产品氢气的耗量和用氢特点；
3 氢气回收率。
5.0.5   甲醇转化制氢系统的容量，应按下列因素确定：
1 产品氢气的耗量和用氢特点；
2 产品氢气的纯度、杂质含量和压力；
3 氢气回收率；
4 甲醇的储存、输送应符合相关国家标准的规定；
5 现场工作。
5.0.6   氢气储存方式，应根据下列因素经技术经济比较后确定：
1 氢气站规模、用氢设备耗量和使用特性；
2 储氢系统输入压力、供氢压力；
3 现场工作条件。
5.0.7   氢气罐的形式，应根据所无原则储存的氢气容量、压力状况确定。当氢气压力小于6Kpa时，应选用湿式储气罐；当氢气压力为中、低压。单罐容量大于或等于5000Nm3时，宜采用球形储罐；当氢气压力为中、低压。单罐容量小于5000Nm3时，宜采用筒形储罐；氢气压力为高压时，宜采用长管钢瓶式储罐等。
5.0.8   氢气压缩机的选型、台数，应根据进气压力、排气压力、氢气纯度和用户最大氢气耗量或用户使用特性等确定。氢气压缩机台不宜少于2台。连续运行的往复式氢气压缩机应设备用。
5.0.9   氢气罐装用压缩机的型号、排气量，应根据充罐台或充装容器的规格、数量，充装时间和进气压力、排气压力等确定。罐装用氢气压缩机，可不设备用。
5.0.10  当纯化后的氢气罐瓶时，应用膜式压缩机，并宜设备空钢瓶处理系统，包括钢瓶抽真空设备和钢瓶加热装置。
5.0.11  氢气罐装用充罐台应设两组或两组以上，一组罐装、一组倒换钢瓶。每组钢瓶的数量，应以外销氢气量或罐装用氢气压缩机的排气量、氢气充装时间确定。
       1  氢气罐用钢瓶集装格通常设两组以上，钢瓶集装格的数量和每格的钢瓶数量，应根据外销氢气量和方便运输或吊装等因素确定。
       2  氢气长管钢瓶拖车的钢瓶规格、数量，应按用户的氢气用量、供应周期等确定。
5.0.12  氢气汇流排应设两组或两组以上，一组供气、一组倒换钢瓶。每组钢瓶的数量，应按用户最大小时耗量和供气时间确定。
5.0.13  氢气站、供氢站内具有下列情况之一时，宜设起吊设施：
1 站内需要吊装时；
2 氢气的罐装、储运采用钢瓶集装格。
起吊设施的起吊重量，应按吊装件的最大荷重确定.（转另页）
