

锅炉大气污染物排放标准

GB13271-2001

为贯彻《中华人民共和国环境保护法》和《中华人民共和国大气污染防治法》，控制锅炉污染物排放，防治大气污染，国家环保总局制定《锅炉大气污染物排放标准》，标准自1月1日起实施。全文如下：

1 范围

本标准分年限规定了锅炉烟气中烟尘、二氧化硫和氮氧化物的最高允许排放浓度和烟气黑度的排放限值。

本标准适用于除煤粉发电锅炉和单台出力大于45.5 MW（65 t/h）发电锅炉以外的各种容量和用途的燃煤、燃油和燃气锅炉排放大气污染物的管理，以及建设项目环境影响评价、设计、竣工验收和建成后的排污管理。

使用甘蔗渣、锯末、稻壳、树皮等燃料的锅炉，参照本标准中燃煤锅炉大气污染物最高允许排放浓度执行。

2 引用标准

下列标准所包含的条文，通过在本标准中引用而构成本标准的条文。

GB 3095-1996 环境空气质量标准

GB 5468-91 锅炉烟尘测试方法

GB/T 16157-1996 固定污染源排气中颗粒物测定与气态污染物采样方法

3 定义

3.1 标准状态

锅炉烟气在温度为273 K，压力为101325 Pa时的状态，简称“标态”。本标准规定的排放浓度均指标准状态下干烟气中的数值。

3.2 烟尘初始排放浓度

指自锅炉烟气出口处或进入净化装置前的烟尘排放浓度。

3.3 烟尘排放浓度

指锅炉烟气经净化装置后的烟尘排放浓度。未安装净化装置的锅炉，烟尘初始排放浓度即是锅炉烟尘排放浓度。

3.4 自然通风锅炉

自然通风是利用烟囱内、外温度不同所产生的压力差，将空气吸入炉膛参与燃烧，把燃烧产物排向大气的一种通风方式。采用自然通风方式，不用鼓、引风机机械通风的锅炉，称之为自然通风锅炉。

3.5 收到基灰分

以收到状态的煤为基准，测定的灰分含量，亦称“应用基灰分”，用“A a r”表示。

3.6 过量空气系数

燃料燃烧时实际空气消耗量与理论空气需要量之比，用“α”表示。

4 技术内容

4.1 适用区域划分类别

本标准中的一类区和二、三类区是指GB 3095-1996《环境空气质量标准》中所规定的环境空气质量功能区的分类区域。

本标准中的“两控区”是指《国务院关于酸雨控制区和二氧化硫污染控制区有关问题的批复》中所划定的酸雨控制区和二氧化硫污染控制区的范围。

4.2 年限划分

本标准按锅炉建成使用年限分为两个阶段，执行不同的大气污染物排放标准。

I时段：2000年12月31日前建成使用的锅炉；

II时段：2001年1月1日起建成使用的锅炉（含在I时段立项未建成或未运行使用的锅炉和建成使用锅炉中需要扩建、改造的锅炉）。

4.3 锅炉烟尘最高允许排放浓度和烟气黑度限值，按表1的时段规定执行。

表1 锅炉烟尘最高允许排放浓度和烟气黑度限值

锅炉类别	适用区域	烟尘排放浓度 (mg/m ³)		烟气黑度 (林格曼黑度, 级)
		I时段	II时段	
自然通风锅炉	一类区	100	80	1

燃	(<0.7MW 1t/h)	二、三类区	150	120	
煤	<hr/>				
锅		一类区	100	80	
炉	其它锅炉	二类区	250	200	1
		三类区	350	250	
<hr/>					
	轻柴油、煤油	一类区	80	80	1
燃		二、三类区	100	100	
油	<hr/>				
锅	其它燃料油	一类区	100	80*	1
炉		二、三类区	200	150	
<hr/>					
	燃气锅炉	全部区域	50	50	1
<hr/>					

注：*一类区禁止新建以重油、渣油为燃料的锅炉。

4. 4 锅炉二氧化硫和氮氧化物最高允许排放浓度，按表 2 的时段规定执行。

表 2 锅炉二氧化硫和氮氧化物最高允许排放浓度

锅炉类别	适用区域	SO2 排放浓度 (mg/m3)		NOx 排放浓度 (mg/m3)	
		I 时段	II 时段	I 时段	II 时段
燃煤锅炉	全部区域	1200	900	/	/
燃轻柴油、煤油锅炉	全部区域	700	500	/	400
其它燃料油锅炉	全部区域	1200	900*	/	400*
燃气锅炉	全部区域	100	100	/	400

注：* 一类区禁止新建以重油、渣油为燃料的锅炉。

4. 5 燃煤锅炉烟尘初始排放浓度和烟气黑度限值，根据锅炉销售出厂时间，按表 3 的时段规定执行。

表 3 燃煤锅炉烟尘初始排放浓度和烟气黑度限值

锅炉类别	燃煤收到基灰分 (%)	烟尘初始排放浓度 (mg/m ³)		烟气黑度 (林格曼黑度, 级)	
		I 时段	II 时段		
自然通风锅炉 (< 0.7MW 1t/h)	/	150	120	1	
层燃锅炉	其它锅炉 (≤ 2.8MW 4t/h)	Aar ≤ 25%	1800	1600	1
		Aar > 25%	2000	1800	
其它锅炉 (> 2.8MW 4t/h)		Aar ≤ 25%	2000	1800	1
		Aar > 25%	2200	2000	
循环流化床锅炉	/	15000	15000	1	
沸腾锅炉	其它沸腾锅炉	/	20000	18000	
抛煤机锅炉	/	5000	5000	1	

4. 6 其它规定

4. 6. 1 燃煤、燃油（燃轻柴油、煤油除外）锅炉房烟囱高度的规定。

4.6.1.1 每个新建锅炉房只能设一根烟囱，烟囱高度应根据锅炉房装机总容量，按表4规定执行。

表4 燃煤、燃油（燃轻柴油、煤油除外）锅炉房烟囱最低允许高度

锅炉房装 机总容量	MW	<0.7	0.7- <1.4	1.4- <2.8	2.8- <7	7- <14	14- <28
	t/h	<1	1- <2	2- <4	4- <10	10- <20	20-≤40
烟囱最低 允许高度	m	20	25	30	35	40	45

4.6.1.2 锅炉房装机总容量大于2.8 MW（4.0 t / h）时，其烟囱高度应按批准的环境影响报告书（表）要求确定，但不得低于4.5 m。新建锅炉房烟囱周围半径200 m距离内有建筑物时，其烟囱应高出最高建筑物3 m以上。

4.6.2 燃气、燃轻柴油、煤油锅炉烟囱高度的规定

燃气、燃轻柴油、煤油锅炉烟囱高度应按批准的环境影响报告书（表）要求确定，但不得低于8 m。

4.6.3 各种锅炉烟囱高度如果达不到4.6.1、4.6.2的任何一项规定时，其烟尘、SO₂、NO_x最高允许排放浓度，应按相应区域和时段排放标准值的50%执行。

4.6.4 ≥0.7 MW（1 t / h）各种锅炉烟囱应按GB 5468—91和GB / T 16157—1996的规定设置便于永久采样监测孔及其相关设施，自本标准实施之日起，新建成使用（含扩建、改造）单台容量≥1.4 MW（2.0 t / h）的锅炉，必须安装固定的连续监测烟气中烟尘、SO₂排放浓度的仪器。

5 监测

5.1 监测锅炉烟尘、二氧化硫、氮氧化物排放浓度的采样方法应按GB 5468和GB / T 16157规定执行。二氧化硫、氮氧化物的分析方法按国家环境保护总局规定执行。（在国家颁

布相应标准前, 暂时采用《空气与废气监测分析方法》, 中国环境科学出版社出版)。

5. 2 实测的锅炉烟尘、二氧化硫、氮氧化物排放浓度, 应按表 5 中规定的过量空气系数 a 进行折算。

表 5 各种锅炉过量空气系数折算值

锅炉类型	折算项目	过量空气系数
燃煤锅炉	烟尘初始排放浓度	a=1.7
	烟尘、二氧化硫排放浓度	a=1.8
燃油、燃气锅炉	烟尘、二氧化硫、氮氧化物排放浓度	a=1.2

6 标准实施

6. 1 位于两控区内的锅炉, 二氧化硫排放除执行本标准外, 还应执行所在控制区规定的总量控制标准。

6. 2 本标准由县级以上人民政府环境保护主管部门负责监督实施。→ (

GB 13271-2001) 锅炉大气污染物排放标准 1

2006 年 07 月 24 日 星期一 18:52

中华人民共和国国家标准

锅炉大气污染物排放标准

Emission standard of air pollutants for coal-burning oil-burning gas-fired boiler

(GB 13271-2001)

代替 GB13271-91, GWPB 3-1999

1 范围

本标准分年限规定了锅炉烟气中烟尘、二氧化硫和氮氧化物的最高允许排放浓度和烟气黑度的排放限值。

本标准适用于除煤粉发电锅炉和>45.5MW(65t/h) 沸腾、燃油、燃气发电锅炉以外的各种容量和用途的燃烧锅炉、燃油锅炉和燃气锅炉排放大气污染物的管理, 以及建设项目环境影响评价、设计、竣工验收和建成后的排污管理。

使用甘蔗渣、锯末、稻壳、树皮等燃料的锅炉, 参照本标准中燃煤锅炉大气污染物最高允许排放浓度执行。

厦门锅炉|漳州锅炉|泉州锅炉|龙岩锅炉|福州锅炉|福建锅炉|莆田锅炉|厦门循环水|厦门杀菌灭藻剂|漳州杀菌灭藻剂|厦门防蚀防垢剂|漳州防蚀防垢剂|厦门水垢清洗剂|漳州水垢清洗剂|厦门除垢剂|漳州除垢剂|厦门除渣剂|漳州除渣剂|

2 引用标准

下列标准所包含的条文，通过在本标准中引用而构成本标准的条文。

GB 3095—1996	环境空气质量标准
GB 5468—91	锅炉烟尘测试方法
GB / T 16157—1996	固定污染源排气中颗粒物测定与气态污染物采样方法

3 定义

3.1 标准状态

锅炉烟气在湿度为 273K，压力为 101325Pa 时的状态，简称“标态”。本标准规定的排放浓度均指标准状态下干烟气中的数值。

3.2 烟尘初始排放浓度

指自锅炉烟气出口处或进入净化装置前的烟尘排放浓度。

3.3 烟尘排放浓度

指锅炉烟气经净化装置后的烟尘排放浓度。未安装净化装置的锅炉，烟尘初始排放浓度即是锅炉烟尘排放浓度，其数值也相同。

3.4 自然通风锅炉

自然通风是利用烟囱内、外湿度不同所产生的压力差，将空气吸入炉膛参与燃烧，把燃烧产物排向大气的一种通风方式。这种不采用鼓、引风机机械通风的锅炉，称之为自然通风锅炉。

3.5 收到基灰分

以收到状态的煤为基准，测定的灰分含量，曾称“应用基灰分”，用“Aar”表示。

3.6 过量空气系数

燃料燃烧时实际空气需要量与理论空气需要量之比值，用“ α ”表示。

4 技术内容

厦门锅炉|漳州锅炉|泉州锅炉|龙岩锅炉|福州锅炉|福建锅炉|莆田锅炉|厦门循环水|厦门杀菌灭藻剂|漳州杀菌灭藻剂|厦门防蚀防垢剂|漳州防蚀防垢剂|厦门水垢清洗剂|漳州水垢清洗剂|厦门除垢剂|漳州除垢剂|厦门除渣剂|漳州除渣剂|

4.1 适用区域划分类别

本标准中的一类区和二、三类区系指 GB3095—1996《环境空气质量标准》中所规定的环境空气质量功能区的分类区域。

本标准中的“两控区”系指《国务院关于酸雨控制区和二氧化硫污染控制区有关问题的批复》中所划定的酸雨控制区和二氧化硫污染控制区的范围。

4.2 年限划分

本标准按锅炉建成使用年限分为两个阶段，执行不同的大气污染物排放标准。

I 时段：2000 年 12 月 31 日前建成使用的锅炉；

II 时段：2001 年 1 月 1 日起建成使用的锅炉（含在 I 时段立项未建成或未运行使用的锅炉和建成使用锅炉中需要扩建、改造的锅炉）。

4.3 锅炉烟尘最高允许排放浓度和烟气黑度限值，按表 1 的时段规定执行。

表 1 锅炉烟尘最高允许排放浓度和烟气黑度限值

锅炉类别		适用区域	烟尘排放浓度 (mg/m ³)		烟气黑度 (林格曼黑度, 级)
			I 时段	II 时段	
燃 煤	自然通风锅炉 ($<0.7\text{MW}(1\text{t/h})$)	一类区	100	80	1
		二、三类区	150	120	
锅 炉	其它锅炉	一类区	100	80	1
		二类区	250	200	
		三类区	350	250	
燃	轻柴油、煤油	一类区	80	80	1

锅 炉		二、三类区	200	150	
燃气锅炉		全部区域	50	50	1

注：*禁止新建以重油、渣油为燃料的锅炉。

中华人民共和国国家标准

GB13271-2001 代替

GWP3-1999

**锅炉大气污染物
排放标准**

Emission
standard of air
pollutants for
coal--burning
oil-burnig
gas-fired
boilers

2002年1月1日实
施

国家环保总局 国
家质量监督检验检
疫总局发布

前 言

为贯彻《中华人民共和国环境保护法》和《中华人民共和国大气污染防治法》，控制锅炉污染物排放，防治大气污染，国家环保总局制定《锅炉大气污染物排放标准》，标准自1月1日起实施。全文如下：

1 范围

本标准分年限规定了锅炉烟气中烟尘、二氧化硫和氮氧化物的最高允许排放浓度和烟气黑度的排放限值。

本标准适用于除煤粉发电锅炉和单台出力大于45.5MW(65t/h)发电锅炉以外的各种容量和用途的燃煤、燃油和燃气锅炉排放大气污染物的管理，以及建设项目环境影响评价、设计、竣工验收和建成后的排污管理。

使用甘蔗渣、锯末、稻壳、树皮等燃料的锅炉，参照本标准中燃煤锅炉大气污染物最高允许排放浓度执行。

2 引用标准

下列标准所包含的条文，通过在本标准中引用而构成本标准的条文。

GB 3095-1996 环境空气质量标准

GB 5468-91 锅炉烟尘测试方法

GB/T 16157-1996 固定污染源排气中颗粒物测定与气态污染物采样方法

3 定义

3.1 标准状态

锅炉烟气在温度为273 K, 压力为101325 Pa时的状态, 简称“标态”。本标准规定的排放浓度均指标准状态下干烟气中的数值。

3.2 烟尘初始排放浓度

指自锅炉烟气出口处或进入净化装置前的烟尘排放浓度。

3.3 烟尘排放浓度

指锅炉烟气经净化装置后的烟尘排放浓度。未安装净化装置的锅炉, 烟尘初始排放浓度即是锅炉烟尘排放浓度。

3.4 自然通风锅炉

自然通风是利用烟囱内、外温度不同所产生的压力差, 将空气吸入炉膛参与燃烧, 把燃烧产物排向大气的一种通风方式。采用自然通风方式, 不用鼓、引风机机械通风的锅炉, 称之为自然通风锅炉。

3.5 收到基灰分

以收到状态的煤为基准, 测定的灰分含量, 亦称“应用基灰分”, 用“ A_{ar} ”表示。

3.6 过量空气系数

燃料燃烧时实际空气消耗量与理论空气需要量之比, 用“ α ”表示。

4 技术内容

4.1 适用区域划分类别

本标准中的一类区和二、三类区是指GB 3095-1996《环境空气质量标准》中所规定的环境空气质量功能区的分类区域。

本标准中的“两控区”是指《国务院关于酸雨控制区和二氧化硫污染控制区有关问题的批复》中所划定的酸雨控制区和二氧化硫污染控制区的范围。

4.2 年限划分

本标准按锅炉建成使用年限分为两个阶段, 执行不同的大气污染物排放标准。

I时段: 2000年12月31日前建成使用的锅炉;

II时段: 2001年1月1日起建成使用的锅炉(含在I时段立项未建成或未运行使用的锅炉和建成使用锅炉中需要扩建、改造的锅炉)。

4.3 锅炉烟尘最高允许排放浓度和烟气黑度限值,按表1的时段规定执行。

表1 锅炉烟尘最高允许排放浓度和烟气黑度限值

锅炉类别	适用区域	烟尘排放浓度(mg/m ³)		烟气黑度 (林格曼黑度,级)	
		I时段	II时段		
燃煤	自然通风锅炉 (<0.7MW 1t/h)	一类区	100	80	1
	二、三类区	150	120		
锅炉 其它锅炉		一类区	100	80	1
		二类区	250	200	
		三类区	350	250	
燃油	轻柴油、煤油	一类区	80	80	1
		二、三类区	100	100	
锅炉 其它燃料油		一类区	100	80*	1
		二、三类区	200	150	
燃气锅炉	全部区域	50	50	1	

注: *一类区禁止新建以重油、渣油为燃料的锅炉。

4.4 锅炉二氧化硫和氮氧化物最高允许排放浓度,按表2的时段规定执行。

表2 锅炉二氧化硫和氮氧化物最高允许排放浓度

锅炉类别	适用区域	SO ₂ 排放浓度(mg/m ³)		NO _x 排放浓度	
		I时段	II时段	I时段	II时段
(mg/m ³)					

燃煤锅炉	全部区域	1200	900	/	/
燃轻柴油、煤油锅炉	全部区域	700	500	/	400
其它燃料油锅炉	全部区域	1200	900*	/	
400*					
燃气锅炉	全部区域	100	100	/	400

注: *一类区禁止新建以重油、渣油为燃料的锅炉。

4.5 燃煤锅炉烟尘初始排放浓度和烟气黑度限值, 根据锅炉销售出厂时间, 按表3的时段规定执行。

表3 燃煤锅炉烟尘初始排放浓度和烟气黑度限值

锅炉类别	燃煤收到基灰分(%)	烟尘初始排放浓度(mg/m ³)		烟气黑度(林格曼黑度, 级)
		I 时段	II 时段	
自然通风锅炉 (< 0.7MW 1t/h)	/	150	120	1
层燃 其它锅炉 (≤ 2.8MW 4t/h)	Aar ≤ 25% Aar > 25%	1800 2000	1600 1800	1
其它锅炉 (> 2.8MW 4t/h)	Aar ≤ 25% Aar > 25%	2000 2200	1800 2000	1
循环流化床锅炉	/	15000	15000	1
沸腾 其它沸腾锅炉	/	20000	18000	
抛煤机锅炉	/	5000	5000	1

4.6 其它规定

4.6.1 燃煤、燃油（燃轻柴油、煤油除外）锅炉房烟囱高度的规定。

4.6.1.1 每个新建锅炉房只能设一根烟囱，烟囱高度应根据锅炉房装机总容量，按表4规定执行。

表4 燃煤、燃油（燃轻柴油、煤油除外）锅炉房烟囱最低允许高度

锅炉房装 机总容量	MW	<0.7	0.7- <1.4	1.4- <2.8	2.8- <7	7- <14	14- <28
	t/h	<1	1- <2	2- <4	4- <10	10- <20	20-≤40
烟囱最低 允许高度	m	20	25	30	35	40	45

4.6.1.2 锅炉房装机总容量大于2.8MW（4.0t/h）时，其烟囱高度应按批准的环境影响报告书（表）要求确定，但不得低于4.5m。新建锅炉房烟囱周围半径200m距离内有建筑物时，其烟囱应高出最高建筑物3m以上。

4.6.2 燃气、燃轻柴油、煤油锅炉烟囱高度的规定

燃气、燃轻柴油、煤油锅炉烟囱高度应按批准的环境影响报告书（表）要求确定，但不得低于8m。

4.6.3 各种锅炉烟囱高度如果达不到4.6.1、4.6.2的任何一项规定时，其烟尘、SO₂、NO_x最高允许排放浓度，应按相应区域和时段排放标准值的50%执行。

4.6.4 ≥0.7MW（1t/h）各种锅炉烟囱应按GB 5468-91和GB/T 16157-1996的规定设置便于永久采样监测孔及其相关设施，自本标准实施之日起，新建成使用（含扩建、改造）单台容量≥1.4MW（2.0t/h）的锅炉，必须安装固定的连续监测烟气中烟尘、SO₂排放浓度的仪器。

5 监测

5.1 监测锅炉烟尘、二氧化硫、氮氧化物排放浓度的采样方法应按GB 5468和GB/T 16157规定执行。二氧化硫、氮氧化物的分析方法按国家环境保护总局规定执行。（在国家颁布相应标准前，暂时采用《空气与废气监测分析方法》，中国环境科学出版社出版）。

5.2 实测的锅炉烟尘、二氧化硫、氮氧化物排放浓度，应按表5中规定的过量空气系数a进行折算。

表5 各种锅炉过量空气系数折算值

锅炉类型	折算项目	过量空气系数
燃煤锅炉	烟尘初始排放浓度	a=1.7
	烟尘、二氧化硫排放浓度	a=1.8
燃油、燃气锅炉	烟尘、二氧化硫、氮氧化物排放浓度	a=1.2

6 标准实施

6.1 位于两控区内的锅炉，二氧化硫排放除执行本标准外，还应执行所在控制区规定的总量控制标准。

6.2 本标准由县级以上人民政府环境保护主管部门负责监督实施。