全国勘察设计
注册工程师管理委员会
注工〔2008〕2号
关于公布注册公用设备工程师执业

资格考试专业考试大纲的通知

各省、自治区、直辖市勘察设计注册工程管理机构，国务院各有关部门、总后基建营房部注册工程师管理机构：

 全国勘察设计注册工程师公用设备专业管理委员会对《注册公用设备工程师（给水排水、暖通空调、动力）执业资格考试专业考试大纲》进行了修订，经全国勘察设计注册工程师管理委员会审定，现予以公布。

附件：1．注册公用设备工程师（给水排水）执业资格考试专业考试大纲

 2．注册公用设备工程师（暖通空调）执业资格考试专业考试大纲

 3．注册公用设备工程师（动力）执业资格考试专业考试大纲
二○○八年三月四日

附件1

注册公用设备工程师（给水排水）执业资格考试专业考试大纲

1． 给水工程

1.1 给水系统

了解给水系统分类、组成和布置

掌握设计供水量计算

掌握给水系统的流量关系，水压关系

1.2 输配水

掌握输水管渠、配水管网布置及流量计算

掌握输水管渠、配水管网水力计算

了解管网技术经济比较

熟悉给水管管材、管网附件和附属构筑物选择

熟悉给水泵站设计

1.3 取水

了解水资源状况及水源选择

熟悉地下水取水构筑物构造和设计要求

掌握江河特征及取水构筑物选择和设计

1.4 给水处理

了解水源水质指标和给水处理方法

掌握混凝及混合、絮凝设备设计

掌握沉淀、澄清处理构筑物设计

掌握过滤处理构筑物设计

熟悉氯消毒工艺及其它消毒方法

熟悉地下水除铁除锰工艺设计

了解饮用水深度处理技术

掌握水的软化与除盐工艺设计

熟悉自来水厂设计

1.5 循环水的冷却和处理

了解冷却构筑物的类型及工艺构造

熟悉冷却塔热力计算方法

掌握循环冷却水水质特点、处理方法及补充水量计算

掌握循环冷却水系统设计

2．排水工程

2.1 排水系统

了解污水的分类及排水工程任务

掌握排水体制、系统组成及布置形式

熟悉排水系统规划设计

2.2 排水管渠

掌握污水管渠设计流量计算与系统设计

掌握雨水管渠设计流量计算与系统设计

掌握合流制管渠设计流量计算与系统设计及旧系统改造

熟悉排水管渠材质、敷设方式和附属构筑物选择

了解排水管渠系统的管理和养护

熟悉排水泵站设计

2.3 城镇污水处理

了解污水的污染指标和处理方法

掌握污水的物理处理法处理设备选择和设计

掌握污水的活性污泥法处理系统工艺设计

掌握污水的生物膜法处理工艺设计

熟悉污水的厌氧生物处理工艺设计

掌握污水的生物除磷脱氮工艺设计

熟悉污水的深度处理和利用技术

熟悉城镇污水处理厂设计

2.4 污泥处理

了解污泥的分类、性质和处理方法

掌握污泥的浓缩及脱水方法

熟悉污泥的稳定与消化池设计

熟悉污泥的最终处置方法

2.5 工业废水处理

了解工业废水的水质特点和处理方法

熟悉工业废水的物理、化学和物理化学法处理设计计算

3． 建筑给水排水工程

3.1 建筑给水

了解给水系统分类、组成及给水方式

掌握给水设计流量计算与给水系统设计

掌握给水系统升压、贮水设备选择计算

掌握节水和防水质污染措施

熟悉给水管道布置、敷设及管材、附件选用

熟悉游泳池水给水系统设计

熟悉游泳池水循环水净化处理工艺设计

3.2 建筑消防

了解灭火设施设置场所火灾危险等级及灭火系统选择

掌握消防用水量计算

掌握消火栓系统设计

掌握自动喷水灭火系统设计

熟悉水喷雾灭火系统设计

了解建筑灭火器及其他非水消防系统设计

3.3 建筑排水

了解排水系统分类、组成及排水体制选择

掌握污水排水管道设计流量计算与系统设计

掌握屋面雨水排水工程设计流量计算与系统设计

了解排水管道系统中水气流动规律

熟悉污水、废水局部处理设施选择计算

熟悉排水管道布置、敷设及管材、附件选用

3.4 建筑热水

掌握热水供应系统的分类、组成及供水方式

掌握热水用量、耗热量和热媒耗量计算

掌握热水加热、贮热设备及安全设施的选择计算

掌握热水供应系统管网水力计算

熟悉饮水制备方法及饮水系统设置要求

了解热水、饮水管道布置、敷设及管材、附件选用

3.5 建筑中水和雨水利用

掌握中水的水质要求、水量平衡及处理工艺设计

熟悉雨水收集、储存及水质处理技术

注册公用设备工程师（给水排水）执业资格考试

专业考试规范及设计手册

一、规范、规程、标准类

执业资格适前十公布1、室外给水设计规范（GB50013－2006）

2、室外排水设计规范（GB50014－2006）

3、建筑给水排水设计规范（GB50015－2003）

4、建筑设计防火规范（GB50016－2006）

5、高层民用建筑设计防火规范（GB50045－95）2005年版

6、自动喷水灭火系统设计规范（GB50084－2001）2005年版

7、建筑中水设计规范（GB50336－2002）

8、游泳池和水上游乐池给水排水设计规程（CECS14：2002）

9、泵站设计规范（GB/T50265－97）

10、工业循环水冷却设计规范（GB/T50102－2003）

11、工业循环冷却水处理设计规范（GB50050－95）

12、工业用水软化除盐设计规范（GB/T50109－2006）

13、水喷雾灭火系统设计规范（GB50219－95）

14、汽车库、修车库、停车场设计防火规范（GB50067－97）

15、建筑灭火器配置设计规范（GB50140－2005）

16、气体灭火系统设计规范（GB50370-2005）

17、二氧化碳灭火系统设计规范（GB50193-93） 1997年版

18、住宅设计规范（GB50096－1999）2003年版

19、住宅建筑规范（GB50368－2005）

20、自动喷水灭火系统施工及验收规范（GB50261－2005）

21、管道直饮水系统技术规程（CJJ110-2006）

22、生活饮用水水源水质标准（CJ3020－93）

23、生活饮用水卫生标准（GB5749－2006）

24、饮用净水水质标准（CJ94－2005）

25、地表水环境质量标准（GB3838－2002）

26、污水综合排放标准（GB8978－1996）

27、污水排入城市下水道水质标准（CJ3082－1999）

28、城市污水再生利用 分类 （GB/T 18919－2002）

29、城市污水再生利用 城市杂用水水质 （GB/T 18920－2002）

30、城市污水再生利用 景观环境用水水质 （GB/T 18921－2002）

31、污水再生利用工程设计规范（GB50335-2002）

32、城镇污水处理厂污染物排放标准（GB18918-2002）

33、建筑与小区雨水利用工程技术规范（GB50400-2006）

二、设计手册类

1、严煦世等主编《给水工程》（第四版）

北京：中国建筑工业出版社，1999年

2、孙慧修主编《排水工程（上册）》（第四版）

北京：中国建筑工业出版社，1999年

3、张自杰主编《排水工程（下册）》（第四版）

北京：中国建筑工业出版社，2000年

4、王增长主编《建筑给水排水工程》（第五版）

北京：中国建筑工业出版社，2005年

5、核工业第二研究设计院主编《给水排水设计手册（第2册）建筑给水排水》（第二版）

北京：中国建筑工业出版社，2001年

6、上海市政工程设计研究院主编《给水排水设计手册（第3册）城镇给水》（第二版）北京：中国建筑工业出版社，2004年

7、华东建筑设计研究院有限公司主编《给水排水设计手册（第4册）工业给水处理》（第二版）北京：中国建筑工业出版社，2002年

8、北京市市政工程设计研究总院主编《给水排水设计手册（第5册）城镇排水》（第二版）北京：中国建筑工业出版社，2004年

9、北京市市政工程设计研究总院主编《给水排水设计手册（第6册）工业排水》（第二版）北京：中国建筑工业出版社，2002年

10、中国市政工程东北设计研究院主编《给水排水设计手册（第7册）城镇防洪》（第二版）北京：中国建筑工业出版社，2000年

11、中国建筑标准设计研究所等编《全国民用建筑工程设计技术措施 给水排水》北京：中国计划出版社，2003年

12、黄晓家等主编《自动喷水灭火系统设计手册》北京：中国建筑工业出版社，2002年

附件2：

注册公用设备工程师（暖通空调）执业资格考试专业考试大纲

 总则

 掌握暖通空调制冷设计规范、建筑设计防火规范和高层民用建筑设计防火规范中的暖通空调和消防有关部分；建筑节能标准中有关暖通空调部分；暖通空调设备产品标准中设计选用部分；环境保护及卫生标准中有关本专业的规定；特别是应掌握上述标准中有关本专业强制性条文的要求。

 熟悉暖通空调制冷系统的类型、构成及选用。

 了解暖通空调设备的构造及性能，掌握国家现行节能标准对暖通空调设备的能效等级的要求。

 掌握暖通空调制冷系统的设计方法、暖通空调设备选择计算、管网计算。正确采用设计计算公式及取值。

 掌握防排烟设计及设备、附件、材料的选择。

 熟悉暖通空调制冷设备及系统的自控要求及一般方法。

 熟悉暖通空调制冷施工技术和施工质量验收规范。

 熟悉暖通空调制冷设备及系统的测试方法。

 了解保温材料及制品的性能，掌握管道和设备的保温绝热计算。

 掌握暖通空调设计的节能技术；熟悉暖通空调系统运行的节能诊断。

 熟悉暖通空调制冷系统运行常见故障分析及解决方法。

 了解可再生能源在暖通空调制冷系统中的应用。

2． 采暖（含小区供热设备和热网）
2.1 熟悉采暖建筑物围护结构建筑热工要求，掌握对公共建筑围护结构建筑热工限值的强制性规定；掌握冬季采暖通风系统热负荷计算方法。
2.2 熟悉各类散热设备主要性能。熟悉各种采暖方式。掌握散热器采暖、热风采暖和辐射采暖的设计方法。掌握空气幕的选用方法。

2.3 掌握热水、蒸汽采暖系统设计计算方法；掌握热水采暖系统的节能设计要求和设计方法。
2.4 掌握分户热计量热水集中采暖设计方法。
2.5 了解热电厂集中供热方式，熟悉小区集中供热区域锅炉房主要组成及其功能。掌握热媒及其参数选择和小区集中供热热负荷的概算方法。

2.6 熟悉热水、蒸汽供热系统管网设计方法，掌握管网与热用户连接装置的设计方法。熟悉汽－水、水－水换热器选择计算方法，掌握热力站设计方法。

2.7 了解供热用燃煤、燃油、燃气锅炉的主要性能。熟悉小区锅炉房设备的选择计算方法。掌握小区锅炉房设置及工艺设计基本方法。

2.8 熟悉热泵机组供热的设计方法和正确取值。

3． 通风
3.1 掌握通风设计方法、通风量计算以及空气平衡和热平衡计算。
3.2 熟悉天窗、风帽的选择方法。掌握自然通风设计计算方法。
3.3 熟悉排风罩种类及选择方法，掌握局部排风系统设计计算方法及设备选择。
3.4 熟悉机械全面通风、事故通风的条件，掌握其计算方法。
3.5 掌握防烟分区划分方法。熟悉防火和防排烟设备和部件的基本性能及防排烟系统的基本要求。熟悉防火控制程序。掌握防排烟方式的选择和自然排烟系统及机械防排烟系统的设计计算方法。

3.6 熟悉除尘和有害气体净化设备的种类和应用，掌握设计选用方法。
3.7 熟悉通风机的类型、性能和特性，掌握通风机的选用、计算方法。
4． 空气调节
4.1 熟悉空调房间围护结构建筑热工要求，掌握对公共建筑围护结构建筑热工限值的强制性规定；掌握舒适性空调和工艺性空调室内空气参数的确定方法。

4.2 了解空调冷（热）、湿负荷构成，掌握空调冷（热）、湿负荷以及热湿平衡、空气平衡计算。
4.3 熟悉空气处理过程，掌握湿空气参数计算和焓湿图的应用。
4.4 熟悉常用空调系统的特点和设计方法。
4.5 掌握常用气流组织形式的选择及其设计计算方法。
4.6 熟悉常用空调设备的主要性能，掌握空调设备的选择计算方法。
4.7 熟悉常用冷热源设备的主要性能，掌握国家现行节能标准对冷热源设备能效等级的规定；掌握冷热源设备的选择计算方法。

4.8 掌握空调水系统的设计要求及计算方法。
4.9 熟悉空调自动控制方法及运行调节。
4.10 掌握空调系统的节能设计要求和设计方法。
4.11 熟悉空调系统的消声、隔振措施。
5． 制冷技术
5.1 熟悉热力学制冷循环的计算、制冷剂的性能和选择以及CFC、HCFC的限制和替代。
5.2 了解蒸汽压缩式制冷（热泵）的工作过程；熟悉各类冷水机组、热泵机组（空气源、水源和地源）的选择计算方法和正确取值；掌握现行国家标准对蒸汽压缩式制冷（热泵）机组的能效等级的规定。

5.3 了解溴化锂吸收式制冷的工作过程；熟悉蒸汽型和直燃式双效溴化锂吸收式制冷装置的组成和性能；掌握现行国家标准对溴化锂吸收式机组的性能系数的规定。

5.4 了解蒸汽压缩式制冷系统的组成、制冷剂管路设计基本方法；熟悉制冷自动控制的技术要求；掌握制冷机房设备布置原则、冷却水系统设计和冷却塔的选用。

5.5 了解蓄冷、蓄热的类型、系统组成以及设置要求。
5.6 了解冷藏库温、湿度要求；掌握冷藏库建筑围护结构的设置以及热工计算。
5.7 掌握冷藏库制冷系统的组成、设备选择与制冷剂管路系统设计；熟悉装配式冷藏库的选择与计算。

6． 空气洁净技术
6.1 掌握常用洁净室空气洁净度等级标准及选用方法。了解与建筑及其他专业的配合。
6.2 熟悉空气过滤器的分类、性能、组合方法及计算。
6.3 了解室内外尘源，熟悉各种气流流型的适用条件。
6.4 掌握洁净室室内外压差风量计算及压差控制方法。
7． 民用建筑房屋卫生设备
7.1 熟悉房屋卫生设备设置，掌握系统设计与计算。
7.2 掌握消防给水系统设计与计算。
7.3 掌握室内燃气供应系统设计与计算。

注册公用设备工程师（暖通空调）执业资格考试专业考试

规范及设计手册

一、规范、规程、标准类

执业资格考试适用的规范、规程及标准按时间划分原则：考试年度的试题中所采用的规范、规程及标准均以前一年十月一日前公布生效的规范、规程及标准为准。

《采暖通风与空气调节设计规范》（GB 50019－2003）

《建筑设计防火规范》（GB 50016－2006）

《高层民用建筑设计防火规范》（GB 50045－95）（2005年版）

《汽车库、修车库、停车场设计防火规范》（GB 50067－97）（暖通部分）

《人民防空地下室设计规范》GB50038-2006（暖通部分）

《人民防空工程设计防火规范》GB50098-98（2001年版）

《住宅建筑规范》(GB 50368-2005)（暖通部分）

《民用建筑节能设计标准（采暖居住建筑部分）》 （JGJ 26－95）

《夏热冬冷地区居住建筑节能设计标准》 （JGJ 134－2000）

《夏热冬暖地区居住建筑节能设计标准》 （JGJ 75－2003）

《公共建筑节能设计标准》 （GB 50189－2005）

《民用建筑热工设计规范》 （GB 50176－93）

《地面辐射供暖技术规程》 （JGJ 142－2004）

《水源热泵设计规范》 （GB 50176－93）

《地源热泵系统工程技术规范》（GB 50366-2005）

《洁净厂房设计规范》 （GB 50073－2001）

《冷库设计规范》 （GB 50072－2001）

《建筑给排水及采暖工程施工质量验收规范》 （GB 50242－2002）

《通风与空调工程施工质量验收规范》 （GB 50243－2002）

《既有采暖居住建筑节能改造技术标准》 （JGJ 129－2000）

《建筑节能工程施工质量验收规范》 （GB 50411－2007）

《工业设备及管道绝热工程设计规范》 （GB 50264－1997）

《工业企业噪声控制设计规范》 （GBJ 87－85）（1988年版）

《工业企业厂界噪声标准》 （GB 12348－1990）

《工业企业设计卫生标准》 （GBZ 1－2002）

《工作场所有害因素职业接触限值》 （GBZ 2－2002）

《大气污染物综合排放标准》 （GB 16297－1996）

《环境空气质量标准》 （GB 3095－1996）

《城市区域环境噪声标准》 （GB 3096－93）

《锅炉大气污染物排放标准》 （GB 13271－2001）

《建筑给水排水设计规范》 （GB 50015－2003）

《自动喷水灭火系统设计规范》 （GB 50084－2001）

《锅炉房设计规范》 （GB 50041－92）

《城市热力网设计规范》 （CJJ 34－2002）

《城镇燃气设计规范》 （GB 50028－2006）

《组合式空调机组》 （GB/T 4294－1993）（设计选用部分）

《柜式风机盘管机组》 （JB/T 9066－1999）（设计选用部分）

《风机盘管》 （GB/T 19232－2003）（设计选用部分）

《组合式空气处理机组噪声限值》 （GB/T 13326－1991）

《冷水机组能效限定值及能源效率等级》（GB 19577－2004）

《单元式空气调节机能效限定值及能源效率等级》（GB 19576－2004）

《房间空气调节器能效限定值及能源效率等级》（GB 12021.3－2004）

《溴化锂吸收式冷（温）水机组安全要求》 （GB 18361－2001）

《直燃型溴化锂吸收式冷（温）水机组》 （GB/T 18362－2001）（设计选用部分）

《蒸汽和热水型溴化锂吸收式冷水机组》 （GB/T 18431－2001）（设计选用部分）

《水源热泵机组》 （GB/T 19409－2003）（设计选用部分）

《通风机能效限定值及节能评价值》 （GB/T 19761－2005）

《清水离心泵能效限定值及节能评价值》 （GB/T 19762－2005）

《离心式除尘器》 （GB/T 9054－2000）（设计选用部分）

《回转反吹类袋式除尘器》 （GB/T 8533－1997）（设计选用部分）

《脉冲喷吹类袋式除尘器》 （GB/T 8532－1997）（设计选用部分）

《内滤分室反吹类袋式除尘器》 （GB/T 8534－1997）（设计选用部分）

上列规范、规程、标准中除序号5、7、10、13、14、15、20、21、34、35、47、48者外，均已经列于《暖通空调专业考试复习教材（第二版）》和《暖通空调专业考试标准规范汇编》中。

二、设计手册类

全国民用建筑工程设计技术措施－暖通空调·动力分册（2003）

全国民用建筑工程设计技术措施－节能专篇－暖通空调·动力分册（2007）

陆耀庆主编. 实用供热空调设计手册. 北京：中国建筑工业出版社，1993

4. 孙一坚主编. 简明通风设计手册. 北京：中国建筑工业出版社，1998

附件3：

注册公用设备工程师（动力）执业资格考试专业考试大纲

一、热力专业

1. 燃料与燃烧

1.1 熟悉锅炉常用燃料的分类及其物理、化学性质。

1.2 熟悉锅炉常用燃料的成份组成和成份分析方法，掌握成份分析数据不同“基”之间的换算。

1.3 熟悉燃料高、低位发热量区别，掌握各种发热量的计（估）算和换算。

1.4 了解燃烧的物理化学反应和条件，熟悉各类燃料的燃烧方式、过程和方法及燃烧污染物的生成。

1.5 掌握燃料燃烧所需理论和实际空气量、燃烧所产理论和实际烟气量及烟气焓的计（估）算方法。

2． 锅炉

2.1 了解锅炉分类、参数系列及作用，熟悉工业锅炉的型号。

2.2 了解链条炉、室燃炉和循环流化床锅炉的燃烧过程和特点，了解热水和蒸汽的生产过程。

2.3 了解锅炉热平衡测试方法，掌握锅炉各项热损失和热效率的计（估）算方法。

2.4 了解锅炉各类受热面的设计特点和结构布置，熟悉炉膛容积和炉排面积设计方法，掌握锅炉尾部受热面低温腐蚀的预防方法。

2.5 了解自然循环和强制循环锅炉水动力学的特性。

2.6 了解锅炉强度计算方法，熟悉锅炉常用钢材。

3． 汽轮机

3.1 了解汽轮机的工作过程，熟悉各种级内损失，掌握级的内功率和内效率的计算。

3.2 了解多级汽轮机的技术特点，掌握汽轮机及其装置的评价指标的计算，熟悉汽轮机的分类及选用。

3.3. 了解汽轮机的变工况特性及初终参数变化对汽轮机安全经济运行的影响，熟悉供热汽轮机的工况图。

3.4 熟悉凝汽系统和设备的工作过程，掌握凝汽器的传热与真空计算方法。

3.5 熟悉汽轮机轴封、油、循环冷却水等辅助系统的组成和功能。

4． 锅炉房工艺设计

4.1 掌握锅炉房位置选择和设备布置的原则和要求。

4.2 掌握锅炉房规模的确定和锅炉的选择。

4.3 熟悉锅炉烟风系统的设计要点，掌握设计计算。熟悉锅炉风机选择原则及节能调节方式，掌握选择计算。

4.4 了解锅炉水质标准，熟悉水处理和除氧的种类。掌握水处理、除氧及锅炉排污等系统的计算和设备选择、系统制定、设备布置。

4.5 掌握锅炉给水泵、给水箱、凝结水泵、凝结水箱等给水设备的选择、计算和节能措施。

4.6 熟悉各种管道的布置原则和计算方法。

4.7 了解锅炉房所用燃料的储运、熟悉煤粉制备方式和安全要求，熟悉燃油（气）锅炉设施及安全要求。

4.8 了解锅炉房灰渣系统的选择和主要计算。

4.9 掌握热水锅炉供热系统主要设备、定压方式确定和节能措施。

4.10 掌握锅炉大气污染物排放的国家标准和规定及其排放量、排放浓度的计算，掌握锅炉大气污染物的防治。

4.11 熟悉劳动安全与工业卫生有关规定，掌握有关规范、规程对锅炉房防火、防爆、防噪声的规定。

4.12 掌握对相关各专业的技术要求。

5. 汽轮机房工艺设计

5.1 掌握发电厂原则性热力系统的组成、主要编制步骤及计算。

5.2 熟悉发电厂全面性热力系统和主要分部系统的组成和作用。

5.3 掌握发电厂热力系统中汽轮机、除氧器、给水泵、热网加热器、减温减压器等主要设备的选择。

5.4 掌握热电厂总热效率、热电比、热电成本分摊比、热化发电率等主要热经济指标和计算。

5.5 掌握发电厂汽水管道设计计算和布置。

5.6 掌握发电厂主厂房的布置形式和设备布置。

5.7 熟悉劳动安全与工业有关规定，掌握有关规范、规程对汽机房防火、防爆、防噪声的规定。

5.8 掌握对相关各专业的技术要求。

6． 热力网及热力站

6.1 熟悉各类热负荷的收集及核算方法、热负荷的计算方法和负荷曲线图。

6.2 熟悉各种热力管道系统的特点和热网供热参数的选择原则。

6.3 熟悉室外热力管道的布置原则与各种敷设方式的特点、适用条件。

6.4 掌握热力网水力计算的基本方法、热水管网系统水压图的绘制方法和步骤。

6.5 掌握热网管道的热伸长和热补偿。

6.6 掌握管道支架荷载的种类和计算。

6.7 掌握固定支架推力计算。

6.8 熟悉管道和常用附件的分类及有关阀件的计算。

6.9 了解管道的保温及防腐。

6.10 掌握热力站系统设计原则及常用设备的选型与计算。

6.11 熟悉热力网各种调节方法、特点、适用条件。

6.12 熟悉劳动安全与工业卫生有关规定，掌握有关规范、规程对热力站防火、防爆、防噪声的规定。

二、燃气专业
7. 制气原料的特性和评价
7.1 熟悉中国煤炭的分类与煤质评价。
7.2 熟悉煤炭的物理、化学性质和煤的工艺特性。
7.3 熟悉油制气及其他改制气原料的物理、化学特性。
7.4 了解天然气、液化石油气、矿井气、沼气的来源。
8. 制气工艺
8.1 熟悉焦炉结构（含炼焦工艺设备）、炼焦制气过程，掌握焦炉热工及流体力学计算。
8.2 熟悉各种煤气化炉的气化方法，了解煤炭质量对煤气化生产的影响，掌握各种气化工艺过程和计算。

8.3 熟悉油制气及天然气改制气的制气过程和工艺流程。
8.4 熟悉工业副产煤气的气源装置（如高炉、转炉等）的特点及其产气方法和产气量、质量的影响因素。

9. 煤气净化、化学产品回收与加工
9.1 熟悉焦炉煤气化学产品生成过程和产率。
9.2 掌握煤气冷却、净化的工艺计算和设备选型。
9.3 熟悉硫铵制取及其他氨回收、加工工艺、基本流程。
9.4 了解粗苯组成、苯结构及其理化性质。掌握用洗油回收煤气中苯族烃（洗苯、脱苯工艺）的设计和计算。

9.5 掌握煤气的各种脱硫方法和催化作用。
9.6 了解焦油加工和苯精制的工艺流程。
10. 城镇燃气输配
10.1 熟悉国家和行业对各气体燃料规定的质量指标。
10.2 熟悉单一燃气的物理化学特性，掌握混合燃气的物理、热力和燃烧性质的计算方法。
10.3 熟悉城镇用气工况不均匀系数，掌握确定各类用气户燃气需要量和燃气管道计算流量的方法。
10.4 掌握燃气管道水力计算。
10.5 掌握调节用气量高、低峰时供需平衡方法。
10.6 了解燃气调压器、计量器的类型构造和作用机制。
11. 燃气燃烧与应用
11.1 掌握可燃气体燃烧反应及其计算方法。
11.2 熟悉燃气燃烧反应过程。
11.3 熟悉燃气不同的燃烧方法、掌握燃烧器的设计和计算。
11.4 掌握燃气互换性判定方法。
12. 燃气工程设计
12.1 掌握《人工煤气》气源厂（站）的工艺设计和主要设备选择。
12.2 熟悉各类工业副产煤气（如钢铁企业回收的煤气等）的利用方法和工艺设计。
12.3 掌握城镇燃气输配站（含天然气门站）的工艺设计。
12.4 掌握城镇燃气输配管网系统的设计。
12.5 掌握城镇燃气调压站的设计。
12.6 熟悉液化石油气（LPG）的特殊性质，掌握LPG供应站（包括灌瓶站）、气化（混气）站的工艺设计。
12.7 掌握城镇燃气室内设施及安全设计。
12.8 掌握燃气设施的安全、环保、卫生的要求，按国家有关法规、标准、规定、规范进行设计。
12.9 熟悉燃气工程的节能、减排措施和节能环保设备的选用。
12.10 熟悉燃气设施施工、运转、试验、检修等技术要求。
12.11 掌握对相关专业的技术要求。
三、气体专业

13． 气体压缩机
13.1 了解气体压缩机的分类和应用。
13.2 熟悉活塞式压缩机级的理论循环、实际循环、多级压缩的特点和润滑、附属设备的选用。
13.3 熟悉活塞压缩机的排气压力、排气量、排气温度、功率和效率等热力性能及其计算。
13.4 掌握螺杆式压缩机的特点、分类、应用和机组系统。
13.5 熟悉螺杆式压缩机的内压力比、容积流量、轴功率、排气温度等热力学性能及其计算。
13.6 熟悉离心式压缩机的工作过程、性能曲线和节能调节。
13.7 掌握离心式压缩机级内性能参数和轴功率的计算。
14． 制冷与低温
14.1 熟悉制冷与低温的热力学相关内容，相变制冷、气体绝热膨胀制冷，制冷循环热力学特性分析。
14.2 熟悉制冷与低温工质的性质、命名、物性计算的热力学相关内容，工质与润滑油。
14.3 熟悉蒸汽制冷循环的工作过程和掌握性能指标的计算。
14.4 掌握气体制冷和液化循环的一次和二次节流循环，等熵膨胀循环，等焓与等熵膨胀的组合循环。
14.5 掌握气体分离机理、空气分离系统；熟悉其他气体分离方法。
14.6 熟悉制冷与低温循环熵分析法、　　分析法。
15． 供气、制冷工程设计
15.1 常用气体的用途和气体品质要求。
15.2 熟悉供气、供冷站的用量平衡，供气、供冷能力的确定。
15.3 熟悉各类气体的供气系统。
15.4 掌握供气站、制冷站的总平面布置、站房平面布置。
15.5 熟悉各类供气设备的特点、性能参数和选用。
15.6 熟悉各类气体（包括液态气体）的贮存、灌装，运输设备的特点、性能参数和选择。
15.7 熟悉供气站的管网布置和敷设、管材、附件的选择；掌握管网水力计算和强度计算，了解热补偿、管道支架的选择。
15.8 熟悉供气站及管网的施工安装及验收要求。
15.9 熟悉供气系统的防火、防爆和噪声控制措施。
注册公用设备工程师（动力）执业资格专业考试
主要规范及设计手册
一、规范、规程、标准类
执业资格考试适用的规范、规程及标准按时间划分原则：考试年度的试题中所采用的规范、规程及标准均以前一年十月一日前公布生效的规范、规程及标准为准。
1.《锅炉房设计规范》（GB50041-92）
2.《小型火力发电厂设计规范》（GB50049-94）
3.《城市热力网设计规范》（GJJ34-2002）
4.《火力发电厂汽水管道设计技术规定》（DL/T5054-1996）
5.《蒸汽锅炉安全技术监察规程》1996

6.《热水锅炉安全技术监察规程》1997

7.《工业锅炉水质》（GB1576-2001）
8.《城镇直埋供热管道工程技术规程》（CJJ/T81-98）
9.《锅炉大气污染物排放标准》（GB13271-2001）
10.《工业用水软化脱盐设计规范》（GB/T50109-2006）
11.《城镇燃气设计规范》（GB50028-2006）
12.《发生炉煤气站设计规范》（GB50195-94）
13.《工业企业煤气安全规程》（GB6222-2005）
14.《炼焦工艺设计技术规定》（YB9069-96）
15.《焦化安全规程》（GB12710-91）
16.《常压固定床煤气发生炉用煤技术条件》（GB/T9143-2001）
17.《中国煤炭分类》（GB5751-86）
18.《城镇燃气分类和基本特征》（GB/T13611-2006）
19.《人工煤气》（GB13612-2006）
20.《氢气站设计规范》（GB50177-2005）
21.《氧气站设计规范》（GB50030-91）
22.《压缩空气站设计规范》（GB50029-2003）
23.《乙炔站设计规范》（GB50031-91）
24.《建筑设计防火规范》（GB50016-2006）
25.《高层民用建筑设计防火规范》（GB50045-95）[2005年版]

26.《工业金属管道设计规范》（GB50316-2000）
27.《石油库设计规范》（GB50074-2002）
28.《城市区域环境噪声标准》（GB3096-93）
29.《环境空气质量标准》（GB3095-96）
30．《工业企业总平面设计规范》（GB50187-1993）
二、设计手册类
1．燃油燃气锅炉房设计手册编写组.《燃油燃气锅炉房设计手册》
北京：机械工业出版社，1998.

2．动力工程师手册编辑委员会.《动力工程师手册》
北京：机械工业出版社，2001.

3．锅炉房实用设计手册编写组.《锅炉房实用设计手册》2版
北京：机械工业出版社，2001.

4．煤气设计手册编写组.《煤气设计手册》
北京：中国建筑工业出版社，1987.

5．姜正候.《燃气工程技术手册》
上海：同济大学出版社，1993.

6．邓渊.《煤气规划设计手册》
北京：中国建筑工业出版社，1992.

7．鞍山焦化耐火材料设计研究院.《焦化设计参考资料手册》上、下册
北京：冶金工业出版社，1980.

8．袁国汀.《建筑燃气设计手册》
北京：中国建筑工业出版社，1999.

9．刘松林.《高层建筑燃气系统设计指南》
北京：机械工业出版社，2004.

10．徐明.《压缩空气站设计手册》
北京：机械工业出版社，1993.

11．黄建彬.《工业气体手册》
北京：化学工业出版社，2002.

12．动力管道设计手册编写组《动力管道设计手册》
北京：机械工业出版社，2006.

13．郁永章.《容积式压缩机技术手册》
北京：机械工业出版社，2000.

文件

火

用

7

