SECRETARIA DE COMUNICACIONES Y TRANSPORTES

NORMA Oficial Mexicana NOM-032-SCT2/1995, Para el transporte terrestre de materiales y residuos peligrosos. Especificaciones y características para la construcción y reconstrucción de contenedores cisterna destinados al transporte multimodal de materiales de las clases 3, 4, 5, 6, 7, 8 y 9.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Comunicaciones y Transportes.- Dirección General de Autotransporte Federal.

NORMA OFICIAL MEXICANA NOM-032-SCT2/1995, PARA EL TRANSPORTE TERRESTRE DE MATERIALES Y RESIDUOS PELIGROSOS. "ESPECIFICACIONES Y CARACTERISTICAS PARA LA CONSTRUCCION Y RECONSTRUCCION DE CONTENEDORES CISTERNA DESTINADOS AL TRANSPORTE MULTIMODAL DE MATERIALES DE LAS CLASES 3, 4, 5, 6, 7, 8 Y 9"

DR. AARON DYCHTER POLTOLAREK, Subsecretario de Transporte y Presidente del Comité Consultivo Nacional de Normalización de Transporte Terrestre, con fundamento en los artículos 36 fracciones I y XII de la Ley Orgánica de la Administración Pública Federal; 1o. y 38 fracción II, 40 fracciones XVI y XVII; 43 de la Ley Federal sobre Metrología y Normalización; 4o. y 6o. fracción XIII y 19 fracciones I, X y XII del Reglamento Interior de la Secretaría de Comunicaciones y Transportes; 5o. fracción VI de la Ley de Caminos, Puentes y Autotransporte Federal; 34, 35 y 36 del Reglamento para el Transporte Terrestre de Materiales y Residuos Peligrosos y demás ordenamientos jurídicos que resulten aplicables, y

CONSIDERANDO

Que es necesario establecer las disposiciones generales para la construcción y reconstrucción de los contenedores cisterna destinados al transporte multimodal de los materiales de las clases 3, 4, 5, 6, 7, 8 y 9, así como su aprobación, marcado y certificación para ofrecer mayor seguridad en las vías generales de comunicación y a sus usuarios.

Que habiéndose dado cumplimiento al procedimiento establecido en la Ley Federal sobre Metrología y Normalización para la expedición de normas oficiales mexicanas, el Subsecretario de Transporte ordenó la publicación del Proyecto de Norma Oficial Mexicana NOM-032-SCT2/1995, "ESPECIFICACIONES Y CARACTERISTICAS PARA LA CONSTRUCCION Y RECONSTRUCCION DE CONTENEDORES CISTERNA DESTINADOS AL TRANSPORTE MULTIMODAL DE MATERIALES DE LAS CLASES 3, 4, 5, 6, 7, 8 Y 9", que establece las especificaciones y características para la construcción y reconstrucción de contenedores cisterna destinados al transporte multimodal de materiales de las clases 3, 4, 5, 6, 7, 8 y 9, publicada en el Diario Oficial de la Federación el 19 de agosto de 1996.

Que como resultado de los trabajos para la implementación del Tratado de Libre Comercio entre México, Estados Unidos y Canadá, en el capítulo IX, "Medidas Relativas a Normalización" artículo 905, "Uso de Normas Internacionales" se señala que cada una de las partes utilizará como base para sus propias medidas, relativas a normalización, las normas internacionales pertinentes o de adopción inminente. En lo que a transporte de materiales peligrosos se refiere, se tomarán como fundamento las Recomendaciones de la Organización de las Naciones Unidas para el Transporte de Substancias Peligrosas u otras normas que las partes acuerden.

Que durante el plazo de noventa días naturales, contado a partir de la fecha de la publicación del Proyecto de referencia de Norma Oficial Mexicana, los análisis a los que se refiere el artículo 45 del citado ordenamiento jurídico estuvieron a disposición del público para su consulta.

Que en el plazo señalado los interesados presentaron sus comentarios al Proyecto de Norma, los cuales fueron analizados en el citado Comité Consultivo Nacional de Normalización, integrándose al proyecto definitivo las modificaciones procedentes.

Que la Secretaría de Comunicaciones y Transportes, por conducto de la Dirección General de Autotransporte Federal, publicó el 23 de abril de 1997 en el Diario Oficial de la Federación las respuestas a los comentarios recibidos durante el plazo de los noventa días.

Que previa aprobación del Comité Consultivo Nacional de Normalización de Transporte Terrestre, he tenido a bien expedir la siguiente:

NORMA OFICIAL MEXICANA NOM-032-SCT2/1995, "ESPECIFICACIONES Y CARACTERISTICAS PARA LA CONSTRUCCION Y RECONSTRUCCION DE CONTENEDORES CISTERNA DESTINADOS AL TRANSPORTE MULTIMODAL DE MATERIALES DE LAS CLASES 3, 4, 5, 6, 7, 8 Y 9"

PREFACIO

En la elaboración de esta Norma Oficial Mexicana participaron:

SECRETARIA DE COMUNICACIONES Y TRANSPORTES

DIRECCION GENERAL DE AUTOTRANSPORTE FEDERAL

SECRETARIA DE GOBERNACION

DIRECCION GENERAL DE PROTECCION CIVIL

CENTRO NACIONAL DE PREVENCION DE DESASTRES

SECRETARIA DE MEDIO AMBIENTE, RECURSOS NATURALES Y PESCA

INSTITUTO NACIONAL DE ECOLOGIA

PROCURADURIA FEDERAL DE PROTECCION AL AMBIENTE

SECRETARIA DE ENERGIA

COMISION NACIONAL DE SEGURIDAD NUCLEAR Y SALVAGUARDIAS

FERROCARRILES NACIONALES DE MEXICO

DEPARTAMENTO DEL DISTRITO FEDERAL

DIRECCION GENERAL DE PROYECTOS AMBIENTALES

PETROLEOS MEXICANOS

AUDITORIA DE SEGURIDAD INDUSTRIAL Y PROTECCION AMBIENTAL Y AHORRO DE ENERGIA

CAMARA NACIONAL DE LA INDUSTRIA DE TRANSFORMACION

CAMARA NACIONAL DE AUTOTRANSPORTE DE CARGA

ASOCIACION NACIONAL DE LA INDUSTRIA QUIMICA, A.C.

ASOCIACION MEXICANA DE EMPRESAS DE PRUEBAS NO DESTRUCTIVAS, A.C.

GRUPO INTERMEX, S.A. DE C.V.

DUPONT, S.A. DE C.V.

CIBA GEIGY, S.A. DE C.V.

BAYER DE MEXICO, S.A. DE C.V.

INDICE

1.	OBJETIVO

2.	CAMPO DE APLICACION

3.	REFERENCIAS

4.	DEFINICIONES

5.	ESPECIFICACIONES Y CARACTERISTICAS

5.1	RELATIVAS AL DISEÑO Y CONSTRUCCION DE LOS CONTENEDORES CISTERNA DESTINADOS AL TRANSPORTE MULTIMODAL DE MATERIALES DE LAS CLASES 3, 4, 5, 6, 7, 8 Y 9

5.2	RELATIVAS A LA SECCION TRANSVERSAL

5.3	RELATIVAS AL ESPESOR MINIMO DE LA PLACA DEL TANQUE, RECIPIENTE O CISTERNA

5.4	RELATIVAS A LOS ELEMENTOS DE SERVICIO

5.5	RELATIVAS A LOS DISPOSITIVOS DE SEGURIDAD

5.6	RELATIVAS A LOS DISPOSITIVOS DE ALIVIO DE PRESION

5.7	RELATIVAS A LOS DISPOSITIVOS INDICADORES

5.8	RELATIVAS A LOS SOPORTES, BASTIDORES, ELEMENTOS DE SUJECION E IZADO DE LOS CONTENEDORES CISTERNA

6.	PRUEBAS Y APROBACION

7.	MARCADO Y CERTIFICADO

8.	DISPOSICIONES RELATIVAS AL TRANSPORTE

9.	REQUERIMIENTOS ESPECIALES

10.	BIBLIOGRAFIA

11.	CONCORDANCIA CON NORMAS INTERNACIONALES

12.	OBSERVANCIA

13.	VIGILANCIA

14.	SANCIONES

15.	VIGENCIA

1. Objetivo

La presente Norma Oficial Mexicana tiene como objetivo establecer las especificaciones y características para la construcción y reconstrucción de los contenedores cisterna destinados al transporte multimodal de materiales de las clases 3, 4, 5, 6, 7, 8 y 9, así como su aprobación, marcado y su certificación y las disposiciones relativas al transporte con el propósito de ofrecer la mayor seguridad en las vías generales de comunicación y a sus usuarios.

2. Campo de aplicación

Esta Norma es de aplicación obligatoria para los fabricantes de los contenedores cisterna, los responsables de los talleres autorizados para la reconstrucción de los mismos y los transportistas involucrados en el manejo de estas unidades.

Esta Norma no tiene aplicación en autotanques, carrotanques, contenedores no metálicos, recipientes intermedios para graneles (RIG) y contenedores para el transporte de líquidos que tengan capacidad menor a 450 litros.

3. Referencias

Para la correcta aplicación de esta Norma es necesario consultar las siguientes normas oficiales mexicanas:

NOM-003-SCT2-1994	CARACTERISTICAS DE LAS ETIQUETAS DE LOS ENVASES Y EMBALAJES DESTINADOS AL TRANSPORTE DE MATERIALES Y RESIDUOS PELIGROSOS.

NOM-004-SCT2-1994	SISTEMA DE IDENTIFICACION DE UNIDADES DESTINADAS AL TRANSPORTE DE MATERIALES Y RESIDUOS PELIGROSOS.

NOM-024-SCT2-1994	ESPECIFICACIONES PARA LA CONSTRUCCION Y RECONSTRUCCION, ASI COMO LOS METODOS DE PRUEBA DE LOS ENVASES Y EMBALAJES DE LAS SUBSTANCIAS, MATERIALES Y RESIDUOS PELIGROSOS.

NOM-027-SCT2-1994	DISPOSICIONES ESPECIALES PARA EL ENVASE Y EMBALAJE Y TRANSPORTE DE LA DIVISION 5.2 PEROXIDOS ORGANICOS.

4. Definiciones

Para la interpretación de esta Norma deben consultarse las definiciones de la Norma NOM-030-SCT2-1994 y consultar las siguientes:

Contenedores cisterna.- Es aquella cisterna de al menos 450 litros de capacidad cuyo depósito esté provisto de todos los elementos estructurales y aditamentos que sean necesarios para el transporte de líquidos peligrosos. El contenedor cisterna debe poder ser transportado por tierra o por mar, y ser cargado y descargado sin necesidad de desmontar sus elementos estructurales exteriores del tanque y poder ser elevado cuando esté lleno.

Presión máxima de trabajo permitida.- Se puede definir en dos formas:

a)	La presión máxima efectiva autorizada en el depósito durante el llenado o descarga, o

b)	La presión manométrica máxima efectiva para la que deben estar diseñadas las cisternas destinadas al transporte de líquidos, que es la suma de las siguientes presiones parciales, menos 1 bar (14.5 lb/p2)

I)	La presión de vapor absoluta (en bars) a 65°C;

II)	La presión parcial (en bar) del aire y/o de otros gases que haya en el espacio vacío, determinada a una temperatura en ese espacio de no más de 65°C y una dilatación del líquido debida al aumento de la temperatura media de la carga de tr -tf (tf = temperatura de llenado, generalmente a 15°C; tr = temperatura máxima de la carga a 50°C).

III)	Una presión dinámica efectiva de al menos 0.35 bar (5lb/pulg²).

Presión de prueba.- Es la presión máxima a que se debe probar el depósito o tanque.

Presión de descarga.- Es la presión máxima que se debe aplicar para vaciar el depósito o tanque.

Prueba de hermeticidad.- Prueba consistente en someter el depósito a una presión interna efectiva equivalente a la PMTP, pero que sea cuando menos de 0.2 bars (2.8 lb/pulg²), mediante un procedimiento aprobado por las autoridades competentes.

Acero dulce.- Acero que tiene una resistencia a la tracción mínima de 4,220 kg/cm2 (60,000 lbs/p2) y un alargamiento de 27%.

5. Especificaciones y características

5.1 Diseño y construcción de los contenedores cisterna destinados al transporte multimodal de materiales de las clases 3, 4, 5, 6, 7, 8 y 9.

5.1.1 Los tanques de los contenedores cisterna deben ser de materiales métalicos capaces de recibir la forma deseada. Para los depósitos soldados sólo se debe utilizar un material cuya soldabilidad esté plenamente demostrada. Las soldaduras deben ofrecer completa seguridad. Los materiales de las cisternas deben ser apropiados para el medio ambiente en las que éstas se transporten. El aluminio como material de construcción para los contenedores cisterna destinados al transporte terrestre está condicionado a tener un aislamiento que impida una pérdida considerable de sus propiedades físicas cuando esté sometido a una carga térmica de 2.60 gcal/cm2 sec (34,500 unidades térmicas británicas por pie cuadrado y hora) que son equivalentes a las unidades de conductividad térmica durante 30 minutos; el aislamiento debe ser eficaz a temperturas de hasta 650°C (1,202°F) y revestido de un material cuyo punto de fusión sea mínimo a 650°C (1,202°F).

5.1.2 Los contenedores cisterna, sus accesorios y sus tuberías deben estar fabricadas con un material:

a)	Que sea prácticamente inalterable por el material transportado.

b)	Que sea eficazmente neutralizado por la reacción química con este material.

c)	Forrado con otro material resistente a la corrosión, directamente instalado al material del tanque o fijado por otro método equivalente.

5.1.3 Las juntas deben estar hechas de un material que no pueda ser atacado por el contenido de la cisterna.

5.1.4 El forro de todas las cisternas, accesorios y tuberías de las cisternas debe ser continuo y cubrir completamente la cara de cualquier brida. Cuando los accesorios externos estén soldados a la cisterna, el forro debe ser continuo y cubrir completamente los accesorios y la cara de las bridas externas.

5.1.5 El material del forro debe ser inalterable por el material transportado, homogéneo, no poroso y tan elástico como el material de que estén hechas las tuberías del tanque y tener características de dilatación térmica compatibles con las de este último.

5.1.6 Se deben tomar precauciones para evitar los daños debidos a la corrosión galvánica resultante de la yuxtaposición de materiales diferentes.

5.1.7 Los materiales que se utilicen en la construcción de la cisterna, incluyendo los de cualquier dispositivo, juntas y/o accesorios, no deben afectar la estabilidad del material que se transporte en dicha cisterna.

5.1.8 Los contenedores cisterna deben ser diseñados y construidos con soportes que les sirvan de fijación durante el transporte y con piezas de sujeción adecuada para levantarlos y anclarlos.

5.1.9 Los tanques y sus elementos de sujeción, de servicio y estructurales, deben ser diseñados de forma tal que resistan, sin pérdida de su contenido, la presión interna ejercida por el contenido y los esfuerzos estáticos y dinámicos en las condiciones normales de manipulación y de transporte.

5.1.10 Los contenedores cisterna que no estén provistos de un dispositivo de alivio de vacío, deben ser diseñados de forma tal que resistan sin deformación permanente, una presión permanente, una presión externa de al menos 0.4 bar 0.42 kg/cm2 (6 lb/pulg²) por encima de la presión interna. Las cisternas provistas de válvulas de alivio de vacío deben ser diseñadas de forma que resistan sin deformación permanente, una sobrepresión externa igual o superior a 0.21 bar 0.21 kg/cm2 (3 lb/pulg²), y sus válvulas de alivio de vacío deben estar reguladas para que se abran a 0.21 bar 0.21 kg/cm2 (3 lb/pulg²).

Una presión negativa mayor puede usarse, a condición de que la presión de diseño externa no sea excedida. Todas las válvulas de alivio de vacío deben estar equipadas con arrestaflama.

5.1.11 Los contenedores cisterna y sus elementos de sujeción deben absorber cuando lleve la carga máxima autorizada, las fuerzas siguientes:

a)	En la dirección de viaje, el doble de la masa total.

b)	Horizontalmente, en ángulo recto hacia la dirección del viaje, la masa (cuando la dirección del viaje no esté claramente determinada, las fuerzas deben ser iguales al doble de la masa total).

c)	Verticalmente hacia arriba, la masa total, y

d)	Verticalmente hacia abajo, el doble de la masa total.

5.1.11.1 Para cada una de las fuerzas, los coeficientes de seguridad que habrán de aplicarse deben ser los siguientes:

a)	En el caso de los materiales que tengan un límite de elasticidad claramente definido, un coeficiente de seguridad de 1.5 en relación con la prueba de esfuerzo garantizada al 0.2%.

b)	En el caso de los metales que no tengan un límite de elasticidad claramente definido, un coeficiente de seguridad de 1.5 en relación con la prueba de esfuerzo garantizada al 0.2%

5.1.11.2 Se debe observar que las fuerzas arriba indicadas no den lugar a un aumento de la presión en la fase de vapor.

5.1.12 Los contenedores cisterna deben transportarse solamente en vehículos cuyos elementos de sujeción puedan soportar, cuando los contenedores llevan la carga máxima autorizada, las fuerzas indicadas en el 5.1.11.

5.1.13 Los contenedores cisterna destinados al transporte de materiales peligrosos enumerados en el anexo número 1 deben tener una protección adicional que puede consistir en: aumento del espesor de la placa del tanque; elevación de la presión de prueba, la cual se determinará tomando en cuenta el peligro que presenten los materiales transportados o un dispositivo de protección aprobado por las autoridades competentes.

5.2 Relativas a la sección transversal.

5.2.1 Los contenedores cisterna destinados al transporte multimodal deben ser diseñados y construidos de forma tal que resistan una presión de prueba de al menos 1.5 veces la PMTP. Sin embargo, la presión de prueba no debe ser nunca inferior a 1.5 bar; 1.5 kg/cm2 (21.75 lbs/p2). En el anexo número 1 se indican algunos requisitos específicos para determinados materiales. También hay que tener en cuenta los requisitos relativos al espesor mínimo de la placa del depósito o tanque indicados en el 5.3 de esta Norma para estas cisternas.

5.2.2 Al elegir el material y al determinar el espesor de las paredes, se deben considerar las temperaturas máximas y mínimas de llenado o de servicio, tomando en cuenta el riesgo de rotura por fragilidad.

5.2.2.1 A la presión de prueba, el esfuerzo (sigma) en el punto sometido al máximo esfuerzo de depósito del contenedor cisterna, no debe exceder de los límites que se indican a continuación en función de los materiales:

a)	En el caso de los metales y aleaciones que tengan un límite de elasticidad claramente definido o que se caractericen por un límite de elasticidad convencional (Re) (generalmente 0.2% de alargamiento residual; para aceros austeníticos, 1% de alargamiento permanente) el esfuerzo no debe exceder 0.75 Re o 0.50 Rm.

b)	En el caso de los metales y aleaciones que no tengan un límite de elasticidad aparente y que se caractericen solamente por una resistencia a la atracción mínima garantizada Rm. O sigma < 0.375 Rm.

c)	En el caso del acero, el alargamiento porcentual en la rotura no debe ser menos de 1,000/Rm, estando Rm expresado en daN/mm2, con un mínimo absoluto del 20%, en el caso del aluminio, el alargamiento porcentual en la rotura no debe ser inferior a 1,000/6 Rm, estando Rm expresado en daN/mm2, con un mínimo absoluto del 12%.

5.2.2.2 Las muestras utilizadas para determinar el alargamiento en la rotura deben tomarse perpendicularmente a la dirección del laminado y fijarse de manera que:

	Lo = 5 d,

Donde:	Lo = Longitud de la muestra antes de la prueba

	d = Diámetro.

5.2.3 Los contenedores cisterna destinados al transporte de líquidos inflamables cuyo punto de inflamación no sea superior a 55°C (131°F), deben poder ser eléctricamente puestos a tierra.

5.3 Relativas al espesor mínimo de la placa del depósito.

5.3.1 En los contenedores cuyo diámetro no sea mayor de 1.8 m (6 pies), las partes cilíndricas y los extremos del depósito o tanque deben tener al menos 5 mm (cal. 7) de espesor si son de acero dulce o un espesor equivalente si son de otro metal. En los contenedores cuyo diámetro sea mayor a 1.8 m (6 pies), las partes cilíndricas y los extremos del depósito o tanque deben tener al menos 6 mm (1/4 pulg) de espesor si son de acero dulce o de un espesor equivalente si son de otro metal. Las partes cilíndricas y los extremos de todos los contenedores no deben tener menos de 3 mm (cal. 11) de espesor, sea cual fuere el material empleado.

5.3.2 Cuando un contenedor cisterna cuente con una protección adicional contra daños, y que tengan presión de prueba menor a 2.65 bar; 2.70 kg/cm2 (38.42 lbs/p2) se puede autorizar una reducción del espesor mínimo proporcional a la protección adicional de los mismos. En los contenedores cisterna cuyo diámetro no sea mayor de 1.8 m (6 pies), cada cilindro y los extremos del depósito deben tener un espesor de al menos 3 mm (cal. 11) (1/8 pulg) si son de acero dulce, o un espesor equivalente si son de otro metal, y para los contenedores de diámetro mayor a 1.80 m (6 pies), deben tener un espesor de al menos 4 mm (cal. 9) si son de acero dulce, o espesor equivalente si son de otro metal.

5.3.3 La protección adicional mencionada en 5.3.2 puede conseguirse mediante una estructura externa completa, como una cubierta tipo "sandwich", cuya cubierta exterior esté sujeta al contenedor o un soporte, una construcción de doble pared o un bastidor, en el que se apoye el contenedor con miembros longitudinales y transversales.

5.3.4 En el caso de un metal distinto del acero dulce, que tenga una resistencia a la tracción mínima garantizada de 4,220 kg/cm2 (60,000 lb/p2) y un alargamiento porcentual mínimo garantizado de 27, y el espesor equivalente al prescrito en el 5.3.1 y se determinará mediante la siguiente ecuación:

�INCRUSTAR Equation.2 ����SEC Equation * arábigo \r0 \h�

5.3.4.1 Con respecto a los casos del anexo número 1 en los que en lugar de hacer referencia a las disposiciones del inciso 5.3.1 se requiere un espesor mínimo mayor, hay que señalar que ese espesor dado corresponde a una cisterna de un diámetro de 1.8 m construida con acero dulce que tenga una resistencia mínima de 4,220 kg/cm2 (60,000 lb/p2) y un alargamiento porcentual mínimo garantizado de 27. En el caso de los metales con características y las cisternas de otros diámetros, esos valores deben modificarse mediante la siguiente ecuación:

�INCRUSTAR Equation.2 ����SEC Equation * arábigo \r0 \h�

Donde e1 =�Espesor equivalente requerido del metal que se utilice.��eo =�Espesor mínimo prescrito para el acero dulce en la tabla 1 del apéndice.��d1 =�Diámetro efectivo de la cisterna, en metros.��Rm1 =�Resistencia a la tracción mínima garantizada que se utilice.��A1 =�Alargamiento porcentual mínimo garantizado en la rotura por tracción del metal que se utilice en el 5.2.2��5.3.4.2 El espesor de la placa no debe en ningún caso ser inferior al indicado del punto 5.3.1 al 5.3.4

5.3.4.3 El espesor de la placa no debe cambiar bruscamente en la unión de la parte superior y del fondo a la parte cilíndrica del depósito, y en ningún caso se reducirá el espesor de la placa en la parte redondeada. El material empleado para la construcción de la parte superior, del fondo y de la parte cilíndrica del depósito debe ser el mismo.

5.3.5 Todas las partes del depósito deben tener el espesor mínimo que se indica en los incisos 5.3.1 al 5.3.4.

5.4 Relativas a los elementos del servicio.

5.4.1 Los elementos de servicio (válvulas, accesorios, dispositivos de seguridad, indicadores, etc.) deben estar dispuestos de forma tal que no corran riesgo de ser arrancados o dañados durante la manipulación y el transporte. Si la unión entre el bastidor y el depósito permite un movimiento relativo de esos submontajes, los elementos de servicio deben estar sujetos de tal forma que ese juego no produzca ningún daño a los elementos de trabajo. La protección de los elementos de servicio debe ofrecer un grado de seguridad comparable a la del depósito.

5.4.2 Todas las aberturas del depósito, excepto las destinadas a recibir los dispositivos de alivio de presión y las de inspección, deben estar provistas de válvulas de cierre manual situadas lo más cerca posible del depósito.

5.4.3 El contenedor cisterna o cada uno de sus compartimientos deben estar provistos de una abertura suficientemente grande para permitir su inspección interna.

5.4.4 Los accesorios exteriores deben estar agrupados.

5.4.5 Todas las conexiones de la cisterna deben llevar unas inscripciones que indiquen claramente la función de cada una.

5.4.6 Las válvulas de cierre de cuerda fina deben cerrarse por rotación en el sentido de las manecillas del reloj.

5.4.7 Las piezas móviles tales como tapas, componentes de los sistemas de cierre, etc., que puedan entrar en contacto, por fricción o por percusión, con contenedores cisterna de aluminio destinados al transporte de líquidos inflamables, cuyo punto de inflamación no sea superior a 55°C (131°F), no deben ser de acero corrosible no protegido.

5.4.8 Todas las tuberías deben ser de un material apropiado. Las uniones de las tuberías deben estar soldadas en tuberías de cobre; las juntas deben hacerse con soldadura de latón o tener una unión metálica de igual resistencia. El punto de fusión de los materiales utilizados para la soldadura de latón no debe ser inferior a 525°C (977°F). Tales juntas no deben en ningún caso reducir la resistencia de las tuberías. No se deben utilizar metales no maleables para la fabricación de las válvulas o de los accesorios. La resistencia a la explosión de todas las tuberías y de todos sus accesorios debe ser al menos al cuádruple de la resistencia a la PMTP de la cisterna y de al menos el cuádruple de la resistencia correspondiente a la presión a la que la cisterna puede estar sometida en servicio por la acción de una bomba u otro dispositivo (excepto las válvulas de alivio de presión), que pueden someter ciertas partes de las tuberías a presiones superiores a la PMTP de la cisterna. En todos los casos se deben tomar medidas para evitar que las tuberías se deterioren por dilatación, contracciones térmicas, choques y vibraciones.

5.4.9 (N) Descargas por la parte inferior de los Contenedores Cisterna. Ciertos materiales indicados en el Anexo número 1 no deben ser transportados en contenedores cisterna que descarguen por la parte inferior.

5.4.10 Con excepción de las diferentes disposiciones aplicables a las cisternas destinadas al transporte de ciertos materiales cristalizables o muy viscosos, todo contenedor cisterna de descarga por el fondo debe estar provisto de dos dispositivos de cierre montado en serie e independientemente entre sí, los cuales consisten en:

a)	Una válvula de cierre interna, es decir, una válvula de cierre montada dentro de la cisterna; o dentro de una brida soldada o su brida de acoplamiento; o dentro de un acoplamiento que forme parte integrante de la cisterna, de modo que:

I)	Los dispositivos de mando estén diseñados a impedir cualquier apertura fortuita por impacto o por cualquier acto inadvertido.

II)	La válvula pueda ser accionada desde arriba o desde abajo.

III)	Se pueda verificar desde el piso la posición de la válvula (abierta o cerrada).

b)	En la extremidad de cada tubería de descarga:

I)	Una válvula de salida.

II)	Una brida ciega con pernos.

III)	Un tapón roscado aprobado especialmente.

5.4.11 Para ciertos materiales indicados en el Anexo 1, los contenedores cisterna de descarga por el fondo deben estar provistos de tres dispositivos de cierre, montados en serie e independientemente entre sí, los cuales consisten en:

a)	Una válvula de cierre interna como la indicada en el inciso a) del punto 5.4.10, pero la cual pueda cerrarse desde una posición accesible del contenedor cisterna que esté alejada de la propia válvula.

b)	Una válvula externa.

c)	En la extremidad de la tubería de descarga:

I)	Una brida ciega con pernos.

II)	Un tapón roscado aprobado especialmente.

5.4.12 El dispositivo de cierre interno debe poder funcionar en caso de avería del dispositivo de mando externo.

5.4.13 Para evitar todo escape del contenido en caso de avería de los accesorios externos de descarga (enchufes de los tubos, dispositivos laterales de cierre), la válvula interna de cierre y su asiento deben estar protegidos contra el riesgo de ser arrancados por fuerzas exteriores o estar diseñados de forma que puedan resistirlas. Los dispositivos de llenado y de descarga (incluso las bridas o los tapones roscados) y las tapas protectoras, si las hay, deben ser fijados para evitar su apertura fortuita.

5.5 Relativas a los dispositivos de seguridad.

5.5.1 Sin perjuicio a lo dispuesto en 5.5.2, todos los contenedores cisterna deben estar cerrados y provistos de un dispositivo de alivio de presión.

5.5.2 En caso de que se autorice la utilización de un contenedor cisterna sin dispositivo de alivio de presión, la autorización se concederá solamente si la cisterna es capaz de resistir la presión de vapor producida por su contenido después de estar durante 30 minutos envuelto en llamas y sometido al calor definido en 5.6.11. La resistencia adicional requerida puede obtenerse aumentando la presión utilizada en los cálculos de diseño o dando a la cisterna un aislamiento ignífugo adecuado.

5.6 Relativas a los dispositivos de reducción de la presión.

5.6.1 Todo depósito de una capacidad igual o superior a 1,900 litros (502 Gal.) o todo compartimiento independiente de un depósito de capacidad similar deberán estar provistos de una o varias válvulas de alivio de la presión del tipo de resorte, además de tener un disco de ruptura o un elemento fusible montados en paralelo con los dispositivos de resorte, excepto cuando en el Anexo 1 se haga referencia al inciso 5.6.3 que lo prohíbe.

5.6.2 Los dispositivos de alivio de presión deben estar diseñados para impedir aumento peligroso de presión y entrada de objetos extraños.

5.6.3 Los depósitos de las cisternas destinadas al transporte de los materiales que se indican en el Anexo 1, deben tener un dispositivo de alivio de la presión aprobado por las autoridades competentes, excepto en el caso de las cisternas destinadas especialmente al transporte de alguna clase de material y provistas de una válvula de alivio aprobada que esté construida con materiales compatibles con la carga, tal dispositivo debe consistir en una válvula de resorte precedida de un disco de ruptura. En el espacio comprendido entre este disco y la válvula se debe montar un manómetro u otro indicador adecuado. Este sistema permite detectar la rotura, la perforación o la falta de hermetismo del disco, que pueden perturbar el funcionamiento de la válvula de alivio de la presión. En este caso, el disco de ruptura debe romperse a una presión superior en un 10% a aquella a la que empieza a abrirse la válvula de alivio de la presión.

5.6.4 Todo contenedor cisterna de una capacidad inferior a 1,900 litros (502 Gal.) debe estar provisto de un dispositivo de alivio de la presión, que puede consistir en un disco de ruptura si éste reúne los requisitos que se establecen en el apartado 5.6.8.

5.6.5 Calibración de la válvula de alivio.- Debe observarse que el dispositivo de seguridad no debe funcionar sólo si se produce una elevación excesiva de la temperatura, ya que la cisterna no se verá sometida durante el transporte a variaciones excesivas de la presión ocasionadas por las operaciones de manipulación, 5.6.4.

5.6.6 La válvula de alivio de la presión debe calibrarse de modo que empiece a abrirse a una presión nominal de 5/6 de la presión de prueba, en el caso de las cisternas cuya presión de prueba sea inferior a 4.5 kg/cm2 (64 libras/pulgadas²), y de 2/3 de la presión de prueba, en el caso de las cisternas cuya presión de prueba sea igual o superior a 4.5 bar; 4.5 kg/cm2 (64 lbs/p2). Después de la descarga, la válvula debe cerrarse a una presión que no sea inferior en más del 10% a la presión a la que empiece a descargar y debe permanecer cerrada a todas las presiones más bajas. Esta disposición no debe interpretarse en el sentido de que no se pueden utilizar válvulas de alivio vacío o válvulas mixtas de alivio de la presión y de alivio de vacío.

5.6.7 "Fusibles"

Los fusibles, si están autorizados en en Anexo 1, deben fundirse a una temperatura comprendida entre 110°C y 149°C (230°F-300°F), a condición de que la presión producida en la cisterna a la temperatura de fusión del elemento no exceda de la presión de prueba de la cisterna. No se deben utilizar elementos fusibles en las cisternas cuya presión manométrica de prueba sea superior a 2.65 bares (37.6 lb/pulg²) 2.6 Kg/cm2.

5.6.8 "Discos de ruptura"

Sin perjuicio de lo dispuesto en 5.6.3, los discos de ruptura, si se utilizan, deben romperse a una presión nominal igual a la presión de prueba. Si se utilizan discos de ruptura, se debe prestar particular atención a las disposiciones de los elementos de servicio, dispositivos de alivio de la presión, los discos de ruptura no deben funcionar dentro de la gama de las temperaturas ambientes previsibles.

5.6.9 Si el contenedor cisterna está provisto de un sistema de descarga de presión de aire o de presión de un gas inerte, el tubo de alimentación debe estar provisto de un dispositivo adecuado de alivio de la presión ajustado para que entre en funcionamiento a una presión no superior a la PMTP del depósito. En la entrada del depósito se debe montar una válvula de cierre.

5.6.10 "Capacidad de los dispositivos de alivio de presión"

La válvula de alivio de la presión del tipo de resorte a la que se refiere el 5.6.1. debe tener un diámetro mínimo de 31.75 mm. (1.25 pulgadas). Las válvulas de desfogue, si se utilizan, deben tener una sección de paso mínima de 2.84 cm² (0.44 pulgadas²).

5.6.11 La capacidad total de salida de los dispositivos de alivio de presión en condiciones en que la cisterna esté completamente envuelta en llamas debe ser suficiente para que la presión en la cisterna no sea superior en más de un 20% a la presión a la que empiece a abrirse la válvula de alivio de presión. Para alcanzar la capacidad total de salida prescrita, se pueden utilizar también dispositivos de emergencia para el alivio de presión. Estos dispositivos pueden ser de resorte, de discos de ruptura o fusibles.

5.6.11.1 Para determinar la capacidad total requerida de los dipositivos de alivio de la presión, que puede considerarse igual a la suma de las capacidades de cada uno de ellos, se puede utilizar una de las siguientes fórmulas equivalentes:

�INCRUSTAR Equation.2 ���

Donde: Q=�velocidad mínima requerida de salida de aire (en 3/h), en condiciones normales de temperatura (15,6°C) y presión (1 ATM);��A =�superficie externa total del depósito (en m²);��L =�calor latente de vaporización (en cal/g);��Z =�coeficiente de compresibilidad del vapor (en g, m, y °K);��T =�temperatura absoluta (en °K °C + 273) en condiciones de alivio de la presión;��M =�peso molecular del vapor (en g);��C =�constante dependiente de la relación entre los calores específicos del vapor, igual a 315 (en m, g, h y °K);��F =�coeficiente de aislamiento, igual a 1 en el caso de las cisternas sin aislamiento e igual a ����INCRUSTAR Equation.2 ���� en el de las cisternas aisladas, siendo t la temperatura en ºC del vapor o gas en la cisterna cuando el dispositivo de alivio de la presión esté funcionando;��U =�conductividad térmica del aislamiento a 311°K (en gcal/h.m².°K), que debe ser función del espesor del aislamiento.����INCRUSTAR Equation.2 �����Donde: Q =�velocidad mínima requerida de salida de aire (en pies cúbicos por hora), a una temperatura de 15.5°C (60°F) y a una presión absoluta de 1 bar (14,7 libras/pulgada²);��A =�superficie externa total del depósito (en pies cuadrados);��Q =�calor latente de vaporización (en unidades térmicas británicas) (Btu por libra);��Z =�coeficiente de compresibilidad del vapor (en libras, pies y °F);��T =�temperatura absoluta en grados Rankin (°F + 460) en condiciones de alivio de la presión;��M =�peso molecular del vapor (en libras);��C =�constante dependiente de la relación entre los calores específicos del vapor, igual a 315 (en pulgadas, libras, horas y °F);��F =�coeficiente de aislamiento, igual a 1 en el caso de las cisternas sin aislamiento e igual a ����INCRUSTAR Equation.2 ���� en el de las cisternas aisladas siendo t la temperatura en °F del vapor o gas en la cisterna cuando el dispositivo de alivio de la presión esté funcionando;��U =�conductividad térmica del aislamiento a 100°F (en unidades térmicas británicas por hora, pies² y °F), que debe ser función del aislamiento.��5.6.11.2 En vez de aplicar las fórmulas que anteceden, se pueden utilizar los cuadros que figuran a continuación para determinar las dimensiones de los dispositivos de alivio de la presión de las cisternas destinadas al transporte de líquidos. En ellos se supone que el coeficiente de aislamiento es f = 1, por lo que si la cisterna tiene aislamiento se deben modificar los valores en consecuencia. Otros valores utilizados para calcular estos cuadros son los siguientes:

EN UNIDADES METRICAS:	M = 86,7 	T = 394°K 	L = 80 Kcal/Kg. 	C = 315

EN UNIDADES NO METRICAS:	M = 86,7 	T = 710°R 	L = 144 BTU/LIBRA 	C = 315

TABLA PARA LAS UNIDADES METRICAS. CAPACIDAD MINIMA DE SALIDA DE AIRE, EN METROS CUBICOS/HORA, A PRESION ATMOSFERICA Y 15°C.

SUPERFICIE m2�SALIDA MINIMA DE AIRE m3/h�SUPERFICIE m2�SALIDA MINIMA DE AIRE m3/h��2

3

4

5

6

7

8

9

10

12

14

16

18

20

22.5

25

27.5

30

32.5

35

�841

1.172

1.485

1.783

2.069

2.348

2.621

2.821

3.146

3.165

4.146

4.625

5.095

5.556

6.120

6.672

7.212

7.746

8.286

8.780�37.5

40.

42.5

45.

47.5

50.

52.5

55

57.5

60

62.5

65

67.5

70

75

80

85

90

95

100�9.306

9.810

10.308

10.806

11.392

11.778

12.258

12.732

13.206

13.674

14.142

14.604

15.066

15.516

16.422

17.316

18.198

19.074

19.938

20.790

��TABLA PARA LAS UNIDADES NO METRICAS CAPACIDAD MINIMA DE SALIDA DE AIRE. Q, EN PIES CUBICO/HORA, A PRESION ATMOSFERICA Y 60°F.

SUPERFICIE m2�SALIDA MINIMA DE AIRE m3/h�SUPERFICIE m2�SALIDA MINIMA DE AIRE m3/h��20

30

40

50

60

70

80

90

100

120

140

160

180

200

225

250�27 000

38 500

48 600

58 600

67 700

77 000

85 500

94 800

104 000

121 000

136 000

152 000

168 200

184 000

199 000

219 500�275

300

350

400

450

500

550

600

650

700

750

800

850

900

950

1 000�237 000

256 000

289 500

322 100

355 900

391 000

417 500

450 000

479 000

512 000

540 000

569 000

597 000

621 000

656 000

685 000��5.6.12 "Conexiones a los dispositivos de alivio"

Las conexiones a los dispositivos de alivio de presión deben ser de tamaño suficiente para que el flujo de descarga pase sin restricciones por el dispositivo de seguridad. Ninguna válvula de cierre debe instalarse entre el depósito del contenedor y los dispositivos de alivio, excepto donde se han duplicado estos dispositivos por razones de mantenimiento; las válvulas de cierre de los dispositivos deben permanecer fijas en posición de abierta, o las válvulas de cierre deben acoplarse entre sí para que al menos uno de los dispositivos esté siempre en uso. Los venteos de los dispositivos de alivio de presión, donde se utilicen, deben dejar salir el vapor o líquido a la atmósfera en condiciones de una mínima contrapresión en el dispositivo de alivio.

5.6.13 "Colocación de las válvulas de alivio"

Las entradas de las válvulas de alivio de presión deben situarse en la parte superior del contenedor, en la posición longitudinal y transversal lo más cercana al centro del contenedor posible. Estas deben estar situadas en el espacio de vapor del contenedor y arreglada de tal manera que se asegure que el vapor del contenedor que escape no choque contra el depósito del contenedor. Donde se requieran los dispositivos de protección para desviar el flujo del vapor son permitidos a condición de que la capacidad de la válvula no se reduzca.

5.6.14 Deben tomarse medidas para que las personas no autorizadas no tengan acceso a estas válvulas y para proteger a las mismas por el daño causado por vuelco del contenedor.

5.6.15 "Marcado de los dispositivos de alivio"

Todo dispositivo de reducción de la presión debe tener marcados, con caracteres claramente legibles e indelebles, la presión o la temperatura a la que está previsto que funcione y el régimen de salida de aire del dispositivo.

5.7 Relativas a los dispositivos indicadores.

5.7.1 No se deben utilizar indicadores de nivel hechos de cristal ni indicadores hechos de otros materiales fácilmente destructibles que estén en comunicación directa con el contenido de la cisterna.

5.8 Soportes, bastidores y elementos de sujeción para que eleven los contenedores cisternas.

5.8.1 Los contenedores cisterna deben ser diseñados y fabricados con un soporte que asegure su estabilidad durante el transporte. Se consideran aceptables los patines, los bastidores, las cuñas y otros elementos similares. En relación con este aspecto del diseño, se deben también tener en cuenta las cargas que se indican en 5.1.11.

5.8.2 La acción combinada de los soportes (cuñas, bastidores, etc.) y de los elementos de izado y de sujeción de los contenedores cisterna no deben someter a un esfuerzo excesivo ningún punto del depósito. Todas las cisternas deben estar provistas de elementos permanentes de izado y de fijación. Es preferible que éstos estén montados en los soportes de la cisterna, pero pueden estar montados sobre placas de refuerzo fijadas en el depósito en los puntos de apoyo.

5.8.3 En el diseño de soportes y bastidores deben considerarse los efectos de la corrosión debida al medio ambiente. En los cálculos de todos los elementos estructurales que no sean de materiales anticorrosivos, se debe prever un margen mínimo para la corrosión.

5.8.4 Los bastidores de los contenedores cisterna que hayan de ser izados o fijados por sus piezas de esquina serán sometidos a pruebas internacionalmente aceptadas (por ejemplo, las de la Organización de Normas Internacionales ISO). Generalmente se recomienda la utilicen tales bastidores dentro de un sistema integrado.

5.8.5 En los contenedores cisterna de capacidad igual o superior a 10,000 litros, se deben poder cerrar los huecos de entrada de las boquillas elevadoras de los montacargas.

6. Pruebas y aprobación

6.1 Se deben aprobar un contenedor cisterna, por lo menos, de cada diseño de cada tamaño, entendiéndose, sin embargo, que una serie de pruebas efectuadas sobre un contenedor cisterna de determinado tamaño puede servir para la aprobación de contenedores cisterna más pequeños hechos de material de la misma clase y del mismo espesor, con la misma técnica de fabricación, con soportes idénticos y sistemas de cierre y otros accesorios equivalentes.

6.2 El depósito y los distintos componentes del equipo de cada contenedor cisterna deben ser inspeccionados y probados en conjunto o por separado, primero antes de ser puestos en servicio (inspección y pruebas iniciales) y después a intervalos de cinco años como máximo (inspección y pruebas periódicas).

6.2.1 Como parte de la inspección y pruebas iniciales se debe proceder a una comprobación de las características del diseño, a un examen interno y externo y a una prueba de presión, una vez montados deben sufrir una prueba de hermetismo.

6.2.2 Todas las soldaduras de los depósitos deben ser supervisadas en la prueba inicial por radiografía, por ultrasonido o por otro método no destructivo.

6.2.3 Las inspecciones y pruebas periódicas deben comprender un examen interno y externo, y también, por lo general, una prueba de presión. Los revestimientos, termoaislamientos, etcétera, de que esté provisto el contenedor cisterna no se quitarán más que en la medida necesaria para apreciar bien el estado en que se encuentra éste.

6.2.4 La prueba inicial y las pruebas periódicas de presión deben ser efectuadas por un técnico aprobado por las autoridades competentes y a la presión de prueba indicada en la placa de datos técnicos del contenedor cisterna, salvo en los casos en que se autoricen las pruebas periódicas a presiones más bajas. Mientras esté sometido a presión, el contenedor cisterna debe ser inspeccionado para comprobar que no tenga corrosiones, abolladuras u otros signos de debilidad que puedan hacerlo inseguro para el transporte. En caso de descubrirse alguno de esos signos de debilidad, el contenedor (nuevo o reparado) no debe ser puesto en servicio, mientras no haya sido reparado y superado satisfactoriamente una nueva prueba.

6.3 Antes de ser puestos en servicio, y posteriormente en la mitad de los intervalos entre las inspecciones y las pruebas previstas en el 6.2., los contenedores cisterna deben someterse a las pruebas y a las inspecciones siguientes:

a)	una prueba de hermetismo cuando sea necesario,

b)	una prueba de funcionamiento satisfactorio de todos los elementos de servicio,

c)	una inspección interna y externa de las cisternas y de sus accesorios, teniendo debidamente en cuenta los gases y sustancias que se transporten.

6.3.1 Sin embargo, las autoridades competentes pueden renunciar a la inspección interna en el caso de las cisternas destinadas al transporte de un solo material.

6.4 Cuando un contenedor cisterna, sufra daños, debe procederse a repararlo, de tal manera que cumpla con la presente Norma.

6.5 Todos los trabajos de corte o de soldadura que se realicen en el depósito de un contenedor cisterna deben ser aprobados por las autoridades competentes, y se debe efectuar una prueba hidrostática a una presión que sea por lo menos igual a la presión de prueba inicial.

7. Marcado y certificado

7.1 Marcado

7.1.1 Todo contenedor cisterna destinado al transporte de los materiales de las clases 3, 4, 5, 6, 7, 8 y 9 deben portar una placa de identificación de acuerdo a lo que se estipula en NOM-023-SCT2/94.

7.1.2 El contenedor cisterna debe llevar indicada la substancia o residuo peligroso que Tansporte de acuerdo con NOM-004-SCT2/94.

7.2 Certificado

7.2.1 Para cada nuevo modelo de contenedor cisterna, las autoridades competentes o la entidad por ellas autorizada deben expedir un certificado en el que se haga constar que el contenedor cisterna y sus accesorios, examinados por esas autoridades o esa entidad, son adecuados para el fin a que se les destina y responden a las normas relativas a la construcción y al material establecido en el capítulo de especificaciones de esta Norma, así como, en su caso, a las normas especiales para los materiales establecidos en el Anexo 1.

7.2.2 En ese certificado se deben indicar las mercancías o grupos de mercancías que se permite transportar en el contenedor cisterna. En el informe sobre la prueba se indicarán los resultados de las pruebas a que haya sido sometido el prototipo. Los materiales para cuyo transporte se haya aprobado el contenedor cisterna y el número de la aprobación. Si los contenedores cisterna se fabrican sin modificación del diseño estructural original, se considera que la aprobación es válida para todos los que se fabriquen con arreglo a ese diseño. El número de aprobación debe componerse del signo o marca distintivos del estado en cuyo territorio se haya concedido la aprobación, y de un número de registro.

8. Disposiciones relativas al transporte

8.1 Durante el transporte, los contenedores cisterna deben estar adecuadamente protegidos contra los choques laterales y longitudinales y contra los vuelcos. Esa protección no es necesaria si los depósitos y los elementos de servicio están construidos para resistir los choques o los vuelcos. Ejemplos de protección de los depósitos contra las colisiones:

a)	La protección contra los choques laterales puede consistir, por ejemplo, en unas barras longitudinales que protejan el depósito por ambos lados a la altura de la línea media;

b)	La protección de los contenedores cisterna contra los vuelcos puede consistir, por ejemplo, en unos aros de refuerzo o unas barras fijadas transversalmente sobre el bastidor;

c)	La protección de los choques por la parte posterior puede consistir en un parachoques o un bastidor;

d)	Los accesorios externos deben ser diseñados o protegidos de modo que impidan que se escape el contenido en caso de choque o de vuelco de la cisterna sobre sus accesorios.

8.2 Determinadas sustancias son químicamente inestables. No deben ser aceptadas para el transporte a menos que se hayan tomado las medidas necesarias para impedir que se descompongan peligrosamente, se transformen o polimericen durante el transporte. Con este fin, se debe procurar en especial que las cisternas no contengan sustancias que puedan favorecer esas reacciones.

8.3 Los contenedores cisterna deben llenarse con arreglo a lo dispuesto en los apartados del 8.4 al 8.7 en el Anexo 1. Se indica cuál de los incisos 8.4, 8.5 u 8.7 es aplicable a ciertas substancias.

8.4 La tasa de llenado se determina en general mediante la fórmula siguiente:

�INCRUSTAR Equation.2 ����SEC Equation * arábigo \r0 \h�

8.5 Cuando se trate de líquidos de la división 6.1 o de la clase 8, pertenecientes a los grupos de envase y embalaje I o II, así como de los que tengan una presión absoluta de vapor saturado de más de 175 KPA (1,75 bar) a 65°C (149°F) el llenado se efectuará según la fórmula siguiente:

�INCRUSTAR Equation.2 ����SEC Equation * arábigo \r0 \h�

8.6 En estas fórmulas, alfa es el coeficiente medio de dilatación cúbica del líquido entre su temperatura media durante el llenado (tf) y la temperatura media máxima de la carga (tr), coeficiente que se calcula mediante la fórmula siguiente:

�INCRUSTAR Equation.2 ����SEC Equation * arábigo \r0 \h�

En la que d(15) y d(50) representan la densidad del líquido a 15°C y 50°C (59°F y 122°F), respectivamente.

8.6.1 La temperatura media máxima de la carga (Tr) debe fijarse a 50°C (122°F); no obstante, para los viajes que se realicen en condiciones climáticas templadas o extremas, las autoridades competentes interesadas podrán aceptar una temperatura inferior o superior, según proceda.

8.7 Las especificaciones de los incisos 8.3 a 8.5 no se aplicarán a los contenedores cisterna provistos de un dispositivo de calentamiento que mantenga el contenido a una temperatura superior a 50°C (122°F) durante el transporte. En ese caso, la tasa de llenado inicial debe ser tal que, por la acción de un regulador de temperatura, el contenedor cisterna no está lleno a más del 90% de su capacidad en ningún momento durante el transporte.

8.8 No se deben presentar para su transporte contenedores cisterna:

a)	con un grado de llenado, para líquidos que tengan viscosidad menor a 2,680 centistokes a 20°C, a menos que los depósitos de los contenedores estén divididos por deflectores o mamparas, en secciones no mayores a 7500 litros de capacidad.

b)	que tenga residuos de la carga adheridos al exterior del depósito o de los elementos de servicio;

c)	cuyos elementos de servicio no hayan sido examinados o considerados en un buen estado de funcionamiento.

8.9 Los contenedores cisterna vacíos que no estén limpios y sin gases deben cumplir con los requisitos que los que estén llenos del material peligroso anteriormente transportado.

8.10 En los contenedores cisterna de capacidad igual o superior a 10,000 litros; los huecos de entrada de las horquillas elevadoras deben ser obturados una vez que la cisterna esté llena.

9. Requerimientos especiales

9.1 Todos los contenedores cisterna destinados al transporte de líquidos inflamables, deben ser contenedores cerrados y estar provistos de dispositivos de alivio de acuerdo con lo determinado del 5.6.1 al 5.6.13. En algunos casos, a juicio de la autoridad competente, se permiten sistemas abiertos de ventilación.

9.2 Los peróxidos orgánicos para su transporte deben ser sometidos a pruebas y los resultados deben aparecer en un reporte donde:

a)	Se indique la compatibilidad de los materiales que tengan contacto con ellos durante el transporte.

b)	Que tengan los datos de los dispositivos de alivio de presión y de emergencia, teniendo en cuenta las características de diseño de los contenedores. Cualquier requerimiento para el transporte seguro de la substancia, debe describirse de manera clara en el reporte.

9.3 Los contenedores cisterna destinados al transporte de peróxidos orgánicos, tipo F, con temperatura de descomposición autoacelerada (TDAA) de 55°C o mayor, seguirán los siguientes requerimientos y éstos prevalecen en caso de conflicto a aquéllos especificados anteriormente en esta Norma. Se deben tomar en cuenta medidas de emergencia por la descomposición autoacelerada del peróxido orgánico en caso de explosión como se describe en el párrafo 9.9.

9.4 Los requerimientos para la transportación de peróxidos orgánicos con (TDAA) menor a 55°C debe estar especificada por la autoridad correspondiente del país de origen y notificada a la autoridad correspondiente del país destinatario.

9.5 El contenedor debe estar diseñado y construido para una presión de prueba de al menos 4 bar (58 lbs/p2).

9.6 Los contenedores deben estar provistos con sensores de temperatura.

9.7 Los contenedores deben estar provistos de dispositivos de alivio de presión y de alivio de emergencia, también podrán usarse dispositivos de alivio de vacío. Los dispositivos de alivio de presión deben operar a presiones determinadas de acuerdo con las propiedades del peróxido orgánico y con las características de construcción del contenedor. Los elementos fusibles están prohibidos en el depósito del tanque.

9.8 Los dispositivos de alivio de presión deben consistir en válvulas de resorte adecuadas para prevenir un desarrollo significativo, dentro del contenedor de productos de descomposición y la liberación de vapores a la temperatura de 50°C. La capacidad de las válvulas de alivio y la presión de inicio de descarga deben basarse en los resultados de las pruebas a que se refiere el párrafo 9.2. La presión de descarga inicial en ningún caso debe ser tal que el líquido pueda escapar de la(s) válvula(s) si el contenedor sufriera un vuelco.

9.9 Los dispositivos de alivio de emergencia pueden ser de tipo resorte o de disco de ruptura, diseñados para ventear todos los productos de descomposición y los vapores emitidos durante un periodo no menor de una hora al estar envuelto en llamas (carga térmica: 11 W/cm²). La presión de inicio de descarga del dispositivo de alivio de emergencia, debe ser mayor a la especificada en 9.8 y basada en los resultados de las pruebas referidas en 9.2. Los dispositivos de alivio de emergencia deben estar dimensionados de tal manera que la presión máxima en el contenedor nunca exceda la presión de prueba del mismo.

9.10 Para los contenedores cisterna aislados, la capacidad y colocación de los dispositivos de alivio de emergencia, deben estar determinados asumiendo la pérdida de aislamiento del 1% del área de la superficie.

9.11 Los dispositivos de alivio de vacío y de válvulas de resorte deben estar provistas con arrestaflamas, poniendo atención a la reducción de la capacidad de alivio causada por éstos.

9.12 Los elementos de servicio, como válvulas y tuberías externas, deben tener arreglo de tal manera que ningún peróxido orgánico quede en ellos después de llenado del contenedor.

9.13 Los contenedores deben estar aislados y protegidos por una cubierta contra el sol, si la TDAA del peróxido orgánico es de 55°C o menor, el contenedor debe estar completamente aislado. La superficie externa del mismo debe estar acabada en blanco o metal brillante.

9.14 El grado de llenado no debe exceder el 90% a 15°C.

9.15 El documento de embarque debe llevar el número de Naciones Unidas, nombre técnico del peróxido orgánico y la concentración autorizada para el transporte del mismo.

9.16 Para los contenedores cisterna destinados al transporte de substancias corrosivas Clase 8, los dispositivos de alivio de presión deben ser inspeccionados en intervalos no mayores a un año.

10. Bibliografía

Recomendaciones relativas al transporte de mercancías peligrosas, Naciones Unidas, Octava Edición Revisada, 1993, Nueva York, U.S.A.

11. Concordancia con normas internacionales

Esta Norma Oficial Mexicana coincide con las recomendaciones relativas al Transporte de Mercancías Peligrosas de las Naciones Unidas, Capítulo 12 (Recomendations on the Transport of Dangerous Goods, eight, revised edition, United Nations, New York 1993).

12. Observancia

De conformidad con el Reglamento para el Transporte Terrestre de Materiales y Residuos Peligrosos, la presente Norma Oficial Mexicana tiene carácter obligatorio.

13. Vigilancia

La Secretaría de Comunicaciones y Transportes, por conducto de la Dirección General de Transporte Terrestre, es la autoridad competente para vigilar el cumplimiento de la presente Norma Oficial Mexicana.

14. Sanciones

El incumplimiento a las disposiciones contenidas en esta Norma Oficial Mexicana será sancionado por esta Secretaría, conforme a lo establecido en el Reglamento de Transporte Terrestre de Materiales y Residuos Peligrosos y los demás ordenamientos legales que resulten aplicables, sin perjuicio de las que impongan otras dependencias del Ejecutivo Federal en el ejercicio de sus atribuciones o de la responsabilidad civil o penal que resulte.

15. Vigencia

La presente Norma Oficial Mexicana entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

Atentamente

México, D.F., a 6 de junio de 1997.- El Presidente del Comité Consultivo Nacional de Normalización de Transporte Terrestre, Aarón Dychter Poltolarek.- Rúbrica.

TABLA 1: LISTA DE SUBSTANCIAS DE LAS CLASES 3, 4, 5, 6, 7, 8 Y 9 TRANSPORTADAS EN CONTENEDORES CISTERNA

NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��1052�FLUORURO DE HIDROGENO ANHIDRO�8/I�6.1�6.11�8 mm�N.P.�5.6.3�8.5��1088�ACETAL�3/II��2.7�5.3.1�P/5.4.10�N�8.4��1089�ACETALDEHIDO2�3/I��6.11�6 mm�P/5.4.11�N�8.5��1090�ACETONA�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1091�ACEITES DE ACETONA�3/II��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.53(b)������1092*�ACROLEINA INHIBIDA 2,9�6.1/I�3�4.08�6 mm�N.P.�5.6.3�8.5��1093�ACRILONITRILO INHIBIDO�3/I�6.1�4.08�6 mm�N.P.�5.6.3�8.5��1098�ALCOHOL ALILICO 9�6.1/I�3�4.08�5.3.1�N.P.�5.6.3�8.5��1099�BROMURO DE ALILO 9�3/I�6.1�4.08�5.3.1�N.P.�5.6.3�8.5��1100�CLORURO DE ALILO 9�3/I�6.1�4.08�6 mm�N.P.�5.6.3�8.5��1104�ACETATOS DE AMILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1105�ALCOHOLES AMILICOS�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1106�AMILAMINA�3/192�8�1.53�5.3.1�P/5.4.10�N�8.4��1107�CLORURO DE AMILO�3/II��1.53������1108�N�AMILENO�3/I��4.08�5.3.1�P/5.4.11�N�8.5��1109�FORMIATOS DE AMILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1110�AMILMETILCETONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1111�AMILMERCAPTANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1112�NITRATO DE AMILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1113�NITRATO DE AMILO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1114�BENCENO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1120�BUTANOLES�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1123�ACETATOS DE BUTILO�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1125�N�BUTILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��1126�BROMURO DE N�BUTILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1127�CLOROBUTANOS�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1128�FORMIATO DE N�BUTILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1129�BUTIRALDEHIDO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1130�ACEITE DE ALCANFOR�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1131�DISULFURO DE CARBONO 2,9�3/I�6.1�4.08�6 mm�N.P.�5.6.3�8.5��1133�ADHESIVOS QUE CONTENGAN LIQUIDOS �3/102��2.7(a)3�5.3.1�P/5.4.10�N�8.4���INFLAMABLES���1.53(b)������1134�CLOROBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1135�ETILENCLORHIDRINA�6.1/I��6.11�5.3.1�N.P.�5.6.3�8.5��1136�DESTILADOS DE ALQUITRAN DE HULLA�3/184��2.7(a)2�5.3.1�P/5.4.11�N�8.4���INFLAMABLES���1.53(b)��P/5.4.11����1139�SOLUCIONES PARA REVESTIMIENTOS�3/184��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.53(b)������1143�CROTONALDEHIDO ESTABILIZADO 9�6.1/I�3�4.08�5.3.1�N.P�5.6.3�8.5��1144�CROTONILENO�3/I��6.11�5.3.1�N.P�5.6.3�8.5��1145�CICLOHEXANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1146�CICLOPENTANO�3/II��4.08�5.3.1�P/5.4.11�N�8.4��1147�DECAHIDRONAFTALENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1148�DIACETONALCOHOL�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1149�ETERES DIBUTILICOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1150�DICLOROETILENO�3/II��4.08�5.3.1�P/5.4.11�N�8.5��1152�DICLOROPENTANOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1153�ETER DIETILICO DEL ETILENGLICOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1154�DIETILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��1155�ETER DIETILICO�3/I��6.11�5.3.1�N.P.�N�8.5��1156�DIETILCETONA�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1157�DIISOBUTILCETONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1158�DIILSOPROPILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��1159�ETER DIISOPROPILICO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1160�DIMETILAMINA (CON SOLUCION AL 40%)�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��1161�CARBONATO DE METILO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1162�DIMETILDICLOROSILANO 9�3/II�8�4.08�6 mm�N.P.�N�8.5��1163�DIMETILHIDRAZINA ASIMETRICA�6.1/I�3�4.08�6 mm�N.P.�5.6.3�8.5��1169�EXTRACTOS AROMATICOS LIQUIDOS�3/184��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.53(b)������NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��1170�ETANOL O ETANOL EN SOLUCION�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1171�ETER MONOETILICO DEL ETILENGLICOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1172�ACETATO DEL ETER MONOETILICO DEL ETILENGLICOL� 3/III�� 1.53� 5.3.1� P/5.4.10� N� 8.4��1173�ACETATO DE ETILO�3/II��1.53�5.3.1�P/5.4.11�N�8.4��1175�ETILENBENCENO (PENILETILENO)�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1176�BORATO DE ETILO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1177�ACETATO DE ETILBUTILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1178�2-ETILBUTIRALDEHIDO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1179�ETIL BUTIL ETER�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1180�BUTIERATO DE ETILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1181�CLOROACETATO DE ETILO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1182�CLOROFORMIATO DE ETILO�6.1/I�3�6.11�8 mm�N.P.�5.6.3�8.5�����8�������1183�ETILCLOROSILANO�4.3/I�3�4.08�6 mm�N.P.�5.6.3�8.5�����8�������1184�DICLORURO DE ETILENO�3/II�6.1�4.08�5.3.1�P/5.4.11�N�8.4��1188�ETERMONOMETILICO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1189�ACETATO DEL ETER MONOMETILICO DEL ETILENGLICOL� 3/III�� 1.53� 5.3.1� P/5.4.10� N� 8.4��1190�FORMIATO DE ETILO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1191�ALDEHIDOS OCTILICOS, INFLAMABLES�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1192�LACTADO DE ETILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1193�ETILMETILCETONA�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1195�PROPIANATO DE ETILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1196�ETILTRICLOROSILANO�3/II�8�4.08�6 mm�N.P.�N�8.5��1197�EXTRACTOS SUPORIFEROS LIQUIDOS�3/184��2.7a)3�5.3.1�P/5.4.10�N�8.4������1.53(b)������1198�FORMALDEHIDO EN SOLUCION, INFLAMABLE�3/III�8�2.7�5.3.1�P/5.4.11�N�8.4��1199�FURFURAL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1201�ACEITE DE FUSEL�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1202�GASOLEO�3/III��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.53(b)������1203�COMBUSTIBLE PARA MOTORES, INCLUIDA LA GASOLINA� 3/II�� 2.7� 5.3.1� P/5.4.11� N� 8.4��1206�HEPTANOS�3/II��1.53�5.3.1�P/5.4.11�N�8.4��1207�HEXALDEHIDO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1208�HEXANOS�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1210�TINTA DE IMPRENTA, INFLAMABLE�3/102��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.3(b)������1212�ISOBUTANOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1213�ACETATO DE ISOBUTILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1214�ISOBUTILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��1216�ISOOCTENO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1218�ISOPRENO INHIBIDO�3/I��6.11�5.3.1�P/5.4.11�N�8.5��1219�ISOPROPANOL�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1220�ACETATO DE ISOPROPILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1221�ISOPROPILAMINA�3/I�8�6.11�5.3.1�P/5.4.11�N�8.5��1223�QUEROSENO�3/III��1.53�5.3.1�P/5.4.10�N�8.5��1224�CETONAS LIQUIDAS N.E.O.M. 4�3/102��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.3.(b)��P/5.4.10����1228�MERCAPTANOS LIQUIDOS N.E.O.M. O�3/II�6.1�4.08�5.3.1�P/5.4.10�N�8.5���MEZCLAS DE MERCAPTANOS LIQUIDOS�3/II�6.1.�2.65�5.3.1�P/5.4.11�N�8.4��1229�OXIDO DE MESITILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1230�METANOL�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.5��1231�ACETATO DE METILO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1233�ACETATO DE METILAMILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1234�METILAL�3/II��4.08�5.3.1�P/5.4.11�N�8.5��1235�METILAMINA EN SOLUCION ACUOSA, EN CONCENTRN. MAXIMA DEL 40/%� 3/II� 8� 2.7� 5.3.1� P/5.4.11� N� 8.4��1237�BUTIRATO DE METILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1238�CLOROFORMIATO DE METILO 9�6.1/I�3�6.11�8 mm�N.P.�5.6.3�8.5�����8�������1239�METIL CLOROMETIL ETER�6.1/I�3�4.08�6 mm�N.P.�5.6.3�8.5��1242�METILDICLOROSILANO 9�4.3/I�3�4.08�6 mm�N.P.�5.6.3�8.5�����8�������1243�FORMIATO DE METILO�3/I��6.11�5.3.1�P/5.4.11�N�8.5��1244�METILHIDRAZINA�6.1/I�3�4.08�6 mm�N.P.�5.6.3�8.5�����8�������NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��1245�METILISOBUTILCETONA�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1246*�METILISOPROPENILCETONA, INHIBIDA�3/II��2.7�5.3.1�P/5.4.10�N�8.4��1247*�METACRILATO DE METILO MONOMERO INHIBIDO� 3/II�� 2.7� 5.3.1� P/5.4.11� N� 8.4��1248�PROPIONATO DE METILO�3/II��1.53�5.3.1�P/5.4.11�N�8.4��1249�METILPROPILCETONA�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1250�METILTRICLOROSILANO 9�3/I�8�4.08�6 mm�P/5.4.11�N�8.5��1251�METILVINILCETONA�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1262�OCTANOS�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1263�PINTURA (INCLUYE PINTURA, LACA, ESMALTE, COLORANTE, GOMA LACA, BARNIZ, BETUN, ENCAUSTICO, APRESTO LIQUIDO Y BASE LIQUIDA PARA LACAS) O PRODUCTOS PARA PINTURA (INCLUYE COMPUESTOS DISOLVENTES O REDUCTORES DE PINTURA)� 3/102�� 2.7(a)3� 5.3.1� P/5.4.10� N� 8.4������1.53(b)������1264�PARALDEHIDO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1265�PENTANOS LIQUIDOS�3/212��6.11�5.3.1�P/5.4.11�N�8.5��1266�PRODUCTOS DE PERFUMERIA QUE CONTENGAN DISOLVENTES INFLAMABLES� 3/184�� 2.7(a)3� 5.3.1� P/5.4.10� N� 8.4������1.53(b)������1267*�PETROLEO BRUTO�3/102��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)������1268�DESTILADOS DE PETROLEO N.E.O.M. 4�3/102��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)��P/5.4.10����1272�ACEITE DE PINO�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1274�N�PROPANOL (ALCOHOL PROPILICO NORMAL)� 3/184�� 1.53� 5.3.1� P/5.4.10� N� 8.4��1275�PROPIONALDEHIDO�3/II��4.08�5.3.1�P/5.4.11�N�8.4��1276�ACETATO DE N�PROPILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1277�PROPILAMINA�3/II�8�4.08�5.3.1�P/5.4.11�N�8.4��1278*�CLORURO DE PROPILO�3/II��4.08�5.3.1�P/5.4.11�N�8.5��1279�DICLORURO DE PROPILENO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1280�OXIDO DE PROPILENO 2�3/I��6.11�5.3.1�P/5.4.11�N�8.5��1281�FORMIATOS DE PROPILO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1282�PIRIDINA�3/II��2.7�5.3.1�P/5.4.11�N�8.5��1286�ACEITE DE COLOFONIA�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1287�DISOLUCION DE CAUCHO�3/184��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.53(b)������1288�ACEITE DE ESQUISTO�3/184��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.53(b)������1289�METILATO SODICO EN SOLUCION�3/192�8�2.7(a)3�5.3.1�P/5.4.11�N�8.4���ALCOHOLICA���1.53(b)��P/5.4.10����1292�SILICATO DE TETRAETILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1293�TINTURAS MEDICINALES�3/184��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)��P/5.4.10����1294�TOTUENO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��1295�TRICLOROSILANO 9�4.3/I�3�6.11�6 mm�N.P�5.6.3�8.5�����8�������1296�TRIETILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��1297�TRIMETILAMINA EN SOLUCION ACUOSA (QUE CONTENGA UN MAXIMO DEL 50%, EN MASA, DE TRIMETILAMINA)� 3/129� 8� 4.08� 5.3.1� P/5.4.11� N� 8.4��1298�TRIMETILCLOROSILANO 9�3/II�8�4.08�6 mm�P/5.4.11�N�8.5��1299*�TREMENTINA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1300�SUCEDANEO DE TREMENTINA�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1301�ACETATO DE VINILO ESTABILIZADO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1302�VINIL ETIL ETER ESTABILIZADO�3/I��4.08�5.3.1�P/5.4.11�N�8.5��1303�CLORURO DE VINILIDENO ESTABILIZADO 2 �3/I��6.11�5.3.1�P/5.4.11�5.6.3�8.5��1304�VINIL ISOBUTIL ETER ESTABILIZADO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1305�VINILTRICLOROSILANO 9�3/I�8�4.08�6 mm�P/5.4.11�N�8.5��1306�PRODUCTOS LIQUIDOS PARA LA CONSER��3/184��2.7(a)3�5.3.1�P/5.4.10�N�8.4���VACION DE LA MADERA���1.53(b)������1307�XILENOS�3/184��1.53�5.3.1�P/5.4.10�N�8.4��1325�SOLIDOS INFLAMABLES N.E.O.M. 2,4,7�4.1/184��4.08�5.3.1�P/5.4.11�N�8.4��1350�AZUFRE�4.1/III��1.53�5.3.1�P/5.4.10�N�8.4��1366�DIETILZINC 2�4.2/I��10.19�10 mm�N.P.�N�8.5��1370�DIMETILZINC 2�4.2/I��10.19�10 mm�N.P.�N�8.5��1381�FOSFORO BLANCO BAJO AGUA�4.2/I�6.1�4.08�6 mm�N.P.�N�8.7��1422�POTASIO Y SODIO, ALEACIONES�4.3/I��4.08�6 mm�N.P.�N�8.7��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��1428�SODIO 2,7�4.3/I��4.08�6 mm�N.P.�N�8.7��1445�CLORATO BARICO 11�5.1/II �6.1�2.7�5.3.1�P/5.4.11�N�8.4��1447�PERCLORATO BARICO 11�5.1/II �6.1�2.7�5.3.1�P/5.4.11�N�8.4��1459�MEZCLA DE CLORATO Y CLORURO DE MAGNESIO 11� 5.1/184�� 2.7� 5.3.1� P/5.4.11� N� 8.4��1470�PERCLORATO DE PLOMO 11�5.1/II �6.1.�2.7�5.3.1�P/5.4.11�N�8.4��1541�CIANHIDRINA DE LA ACETONA, ESTABILIZADA� 6.1/1�� 4.08� 6 mm� N.P.� 5.6.3� 8.5��1545�ISOTIOCIANATO DE ALILO ESTABILIZADO �6.1/II��4.08�5.3.1�P/5.4.11�5.6.3�8.5��1547�ANILINA�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��1553�ACIDO ARSENICO LIQUIDO 2,9�6.1/I��4.08�8 mm�N.P.�5.6.3�8.5��1578�CLORONITROBENCENOS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1580�CLOROPICRINA 9�6.1/I��4.08�6 mm�N.P.�5.6.3�8.5��1590�DICLOROANILINAS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1591�O�DICLOROBENCENO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��1593�DICLOROMETANO�6.1/III��4.08�5.3.1�P/5.4.10�N�8.5��1594�SULFATO DE DIETILO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1595�SULFATO DE DIMETILO 9�6.1/I�8�4.08�6 mm�N.P.�5.6.3�8.5��1596�DINITROANILINAS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1597�DINITROBENCENOS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1598�DINITRO-O-CRESOL�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1599�DINITROFENOL EN SOLUCION�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��1600�DINITROTOLUENOS FUNDIDOS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1603�BROMOACETATO DE ETILO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1604�ETILENDIAMINA�8/II�3�4.08�5.3.1�P/5.4.11�N�8.5��1605�DIBROMURO DE ETILENO�6.1/II��6.11�5.3.1�N.P.�5.6.3�8.5��1610�LIQUIDOS HALOGENADOS IRRITANTES TOXICOS, O NOCIVOS N.E.O.M. 4,9� 6.1/44�� 4.08� 5.3.1� P/5.4.11� N� 8.5��1613�ACIDO CIANHIDRICO EN SOLUCION ACUOSA 9 (NO MAS DEL 20% DE ACIDO CIANHIDRICO)� 6.1/I�� 4.08� 6 mm� N.P.� 5.6.3� 8.5��1648�ACETONITRILO�3/II��4.08�5.3.1�P/5.4.11�N�8.5��1649�MEZCLAS ANTIDETONANTES PARA COMBUSTIBLES DE MOTORES 9� 6.1/I�� 10.19� 6 mm� N.P.� 5.6.3� 8.5��1650�BETA�NAFTILAMINA�6.1/II��2.7�6 mm�N.P.�5.6.3�8.5��1658�SULFATO DE NICOTINA SOLIDA O EN SOLUCION� 6.1/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5��1661�NITROANILINAS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1662�NITROBENCENO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1663�NITROFENOLES 7�6.1/III��2.7�5.3.1�P/5.4.11�N�8.7��1664�NITROTOLUENOS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1665�NITROXILENOS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1669�PENTACLOROETANO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1670�PERCLOROMETILMERCAPTANO 9�6.1/I��4.08�6 mm�N.P.�5.6.3.�8.5��1671�FENOL SOLIDO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1672�CLORURO DE FENILCARBILAMINA 9�6.1/I��4.08�6 mm�N.P.�5.6.3.�8.5��1673�M�FENILENDIAMINA 7�6.1/III��4.08�5.3.1�P/5.4.11�N�8.4��1680�CIANURO POTASIO 9,11�6.1/I��4.08�6 mm�N.P.�5.6.3�8.5��1686�ARSENITO SODICO EN SOLUCION ACUOSA�6.1/44��4.08�5.3.1�N.P.�N�8.5��1689�CIANURO SODICO 9,11�6.1/1��4.08�6 mm�N.P.�5.6.3�8.5��1690�FLOURURO SODICO 11�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��1694�CIANUROS DE BROMOBENCILO 9�6.1/I��4.08�6 mm�N.P.�5.6.3�8.5��1695�CLOROACETONA ESTABILIZADA 9�6.1/II��4.08�5.3.1�P/5.4.11�5.6.3�8.5��1697�CLOROACETOFENONA 9�6.1/II��4.08�5.3.1�P/5.4.11�5.6.3�8.5��1701�BROMURO DE XILILO 9�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1702�TETRACLOROETANO�6.1/II��4.08�5.3.1�P/5.4.10�N�8.5��1708�TOLOIDINAS�6.1/II��4.08�5.3.1�P/5.4.10�N�8.5��1709�TOLUILEN�2,4�DIAMINA�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��1710�TRICLOROETILENO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��1711�XILIDINAS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��1715�ANHIDRIDO ACETICO�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��1716�BROMURO DE ACETILO 8�8/II��2.7�6 mm�N.P.�5.6.3�8.5��1717�CLORURO DE ACETILO 8�3/II�8�4.08�6 mm�N.P.�5.6.3�8.5��1718�FOSFATO ACIDO DE BUTILO�8/III��2.7�5.3.1�P/5.4.10�N�8.4��1719�LIQUIDOS ALCALINOS CAUSTICOS N.E.O.M.�8/II��4.08�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��1722�CLOROFORMIATO DE ALILO 9�6.1/I�3�6.11�6 mm�N.P.�5.6.3�8.5�����8�������1723�YODURO DE ALILO 9�3/II�8�4.08�5.3.1�N.P.�5.6.3�8.5��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��1724�ALILTRICLOROSILANO ESTABILIZADO 9�8/II�3�2.7�6 mm�P/5.4.11�N�8.5��1728�AMILTRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1729�CLORURO DE ANISOILO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1730�PENTACLORURO DE ANTIMONIO LIQUIDO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1731�PENTACLORURO DE ANTIMONIO EN SOLUCION� 8/II�� 2.7� 8 mm� P/5.4.11� N� 8.5����8/III��2.7�6 mm�P/5.4.10�N�8.4��1732�PENTACLORURO DE ANTIMONIO�8/II�6.1�2.7�6 mm�N.P.�5.6.3�8.5��1736�CLORURO DE BENZOILO 8,9�8/II��2.7�6 mm�N.P.�N�8.5��1737�BROMURO DE BENCILO 8,9�6.1/II �8�2.7�6 mm�N.P.�5.6.3�8.5��1738�CLORURO DE BENCILO 8,9�6.1/II �8�2.7�6 mm�N.P.�5.6.3�8.5��1739�CLOROFORMIATO DE BENCILO 8,9�8/I��4.08�6 mm�N.P.�5.6.3�8.5��1742�TRIFLUORURO DE BORO Y ACIDO ACETICO, COMPLEJO DE 8� 8/II�� 2.7� 8 mm� N.P.� N� 8.5��1743�TRIFLUORURO DE BORO Y ACIDO PROPIONICO COMPLEJO DE 8� 8/II�� 2.7� 8 mm� N.P.� N� 8.5��1744�BROMO O BROMO EN SOLUCION 8,9�8/I�6.1�4.08�12 mm�N.P.�5.6.3�8.5��1745�PENTAFLUORURO DE BROMO 8,9�5.1/I�6.1�4.08�12 mm�N.P.�5.6.3�8.5�����8�������1746�TRIFLUORURO DE BROMO 8,9�5.1/I�6.1�4.08�12 mm�N.P.�5.6.3�8.5�����8�������1747�BUTILTRICLOROSILANO 9�8/II�3�2.7�6 mm�P/5.4.11�N�8.5��1750�ACIDO CLOROACETICO LIQUIDO�6.1/II �8�2.7�5.3.1�P/5.4.11�N�8.5��1752�CLORURO DE CLOROACETILO�6.1/I�8�4.8�6 mm�N.P.�5.6.3�8.5��1753�CLOROFENILTRICLOROSILANO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1754�ACIDO CLOROSULFONICO 8 (CON O SIN TRIOXIDO DE AZUFRE)� 8/I�� 2.7� 8 mm� N.P.� 5.6.3.� 8.5��1755�ACIDO CROMICO 8 EN SOLUCION�8/II��2.7�8 mm�N.P.�N�8.5����8/III��2.7�6 mm�P/5.4.11�N�8.4��1757�FLUORURO CROMICO EN SOLUCION�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��1758�OXICLORURO DE CROMO 8�8/I��2.7�6 mm�N.P.�5.6.3�8.5��1760�LIQUIDOS CORROSIVOS N.E.O.M. 4�8/II��4.08�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��1761�CUPRIETILENDIAMINA EN SOLUCION�8/II�6.1�2.7�6 mm�P/5.4.11�N�8.5����8/III�6.1�2.7�5.3.1�P/5.4.10�N�8.4��1762�CICLOHEXENILTRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1763�CICLOHEXILTRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1764�ACIDO DICLOROACETICO 8�8/II��2.7�8 mm�N.P.�N�8.5��1765�CLORURO DE DICLOROACETILO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1766�DICLOROFENILTRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1767�DIETILDICLOROSILANO 9�8/II�3�2.7�6 mm�P/5.4.11�N�8.5��1768�ACIDO DIFLUOROFOSFORICO ANHIDRO 8�8/II��2.7�8 mm�N.P.�N�8.5��1769�DIFENILDICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1771�DODECILTRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1775�ACIDO FLUOROBORICO�8/II��4.08�8 mm�N.P.�N�8.5��1776�ACIDO FLUOROFOSFORICO ANHIDRO 8�8/II��2.7�8 mm�N.P.�N�8.5��1777�ACIDO FLUOROSULFONICO 8�8/I��2.7�8 mm�N.P.�5.6.3�8.5��1778�ACIDO FLUOROSILICICO 8�8/II��2.7�8 mm�N.P.�N�8.5��1779�ACIDO FORMICO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1780�CLORURO DE FUMARILO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1781�HEXADECILTRICLOROSILANO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1782�ACIDO HEXAFLUOROFOSFORICO 8�8/II��2.7�8 mm�N.P.�N�8.5��1783�HEXAMETILENDIAMINA EN SOLUCION�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�p/5.4.10�N�8.4��1784�HEXITRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1786�MEZCLAS DE ACIDO FLUORHIDRICO Y ACIDO SULFURICO 8,9� 8/I� 6.1� 4.08� 8 mm� N.P.� 5.6.3� 8.5��1787�ACIDO YODHIDRICO EN SOLUCION�8/II��2.7�8 mm�N.P.�N�8.5����8/III��2.7�6 mm�P/5.4.11�N�8.4��1788�ACIDO BROMHIDRICO�8/II��2.7�8 mm�N.P.�N�8.5����8/III��2.7�6 mm�P/5.4.11�N�8.4��1789�ACIDO CLORHIDRICO EN SOLUCION 8 (CON UN MAXIMO DEL 36% DE ACIDO CLORHIDRICO)� 8/II�� 2.7� 8 mm� N.P.� N� 8.5����8/III��2.7�6 mm�P/5.4.11�N�8.4��1790�ACIDO FLUORHIDRICO EN SOLUCION�8/49�6.1�4.08�8 mm�N.P.�5.6.3�8.5��1791�HIPOCLORITOS EN SOLUCION 8 CON MAS DEL 5% DE CLORO ACTIVO� 8/51�� 2.7� 5.3.1� P/5.4.10� N� 8.5��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��1792�MONOCLORURO DE YODO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1793�FOSFATO ACIDO DE ISOPROPILO�8/III��2.7�5.3.1�P/5.4.10�N�8.4��1796�ACIDO NITRANTE (ACIDO MIXTO), MEZCLAS DE 8,9� 8/53�� 2.7� 8 mm� N.P.� 5.6.3� 8.5��1798�ACIDO NITROCLORHIDRICO 8,9�8/I��4.08�8 mm�N.P.�5.6.3�8.5��1799�MONILTRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1800�OCTODECILTRICLOROSILANO 9�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1801�OCTILTRICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��1802�ACIDO PERCLORICO CON NO MAS DEL 50%, EN MASA, DEL ACIDO� 8/II� 5.1� 2.7� 5.3.1� N.P.� N� 8.5��1803�ACIDO FENOLSULFONICO LIQUIDO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1804�FENILTRICLOROSILANO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1805�ACIDO FOSFORICO�8/III��2.7�5.3.1�P/5.4.10�N�8.4��1808�TRIBROMURO DE FOSFORO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1809�TRICLORURO DE FOSFORO�8/I�6.1�4.08�6 mm�N.P.�5.6.3�8.5��1810�OXICLORURO DE FOSFORO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1811�ACIDO DIFLORURO DE POTASIO 11�8/II�6.1�2.7�5.3.1�P/5.4.11�N�8.5��1812�FLUORURO DE POTASIO 11�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��1814�HIDROXIDO POTASICO EN SOLUCION�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��1815�CLORURO DE PROPIONILO�3/II�8�2.7�6 mm�P/5.4.11�N�8.4��1816�PROPILATRICLOROSILANO 9�8/II�3�2.7�6 mm�P/5.4.11�N�8.5��1817�CLORURO DE PILOSULFURILO 8�8/II��2.7�8 mm�N.P.�N�8.5��1818�TETRACLORURO DE SILICIO 2�8/II��4.08�6 mm�N.P.�5.6.3�8.5��1819�ALUMINATO DE SODIO�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��1824�HIDROXIDO DE SODIO EN SOLUCION�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��1826�MEZCLA DE ACIDO NITRANTE RESIDUAL�8/53��2.7�8 mm�N.P.�5.6.3�8.5��1827�CLORURO ESTANNICO ANHIDRO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1828�CLORUROS DE AZUFRE 8�8/I��4.08�8 mm�N.P.�5.6.3�8.5��1829�TRIOXIDO DE AZUFRE INHIBIDO�8/I��4.08�8 mm�N.P.�5.6.3�8.5��1830�ACIDO SULFURICO CON MAS DEL 5% DE ACIDO 8� 8/II�� 2.7� 8 mm� N.P.� N� 8.5��1831�ACIDO SULFURICO FUMANTE 8�8/I�6.1�4.08�8 mm�N.P.�5.6.3�8.5��1832�ACIDO SULFURICO RESIDUAL 8�8/II��2.7�8 mm�N.P.�N�8.5��1833�ACIDO SULFUROSO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1834�CLORURO DE SULFURILO 8�8/I��4.08�8 mm�N.P.�5.6.3�8.5��1835�HIDROXIDO DE TETRAMETILAMONIO 11�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1836�CLORURO DE TIONILO 8,9�8/I��4.08�8 mm�N.P.�5.6.3�8.5��1837�CLORURO DE TIOFOSFORILO�8/II��2.7�5.3.1�N.P.�5.6.3�8.5��1838�TETRACLORURO DE TITANIO 9�8/II��2.7�6 mm�N.P.�5.6.3�8.5��1840�CLORURO DE ZINC EN SOLUCION�8/III��2.7�5.3.1�P/5.4.10�N�8.4��1843�DINITRO�O�CRESOLATO AMONICO 11�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��1846�TETRACLORURO DE CARBONO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��1848�ACIDO PROPIONICO�8/III��2.7�5.3.1�P/5.4.10�N�8.4��1849�SULFURO DE SODIO HIDRATADO CON NO MENOS DE 30% DE AGUA� 8/II�� 2.7� 5.3.1� P/5.4.11� N� 8.5��1862�CROTONATO DE ETILO�3/II��1.53�5.3.1�P/5.4.10�N�8.5��1863�COMBUSTIBLE PARA MOTORES DE�3/102��2.7(a)3�5.3.1�P/5.4.10�N�8.4���TURBINA DE AVIN���1.53(b)������1866�RESINA, EN SOLUCION INFLAMABLE�3/102��2.7(a)3�5.3.1�P/5.4.10�N�8.4������1.53 b)������1873�ACIDO PERCLORICO 8 CON MAS DE 50% PERO NO + DEL 72% EN MASA, DE ACIDO � 5.1/I� 8� 2.7� 8 mm� N.P.� N� 8.4��1886�CLORURO DE BENCILEDENO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��1887�BROMOCLOROMETANO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��1888�CLOROFORMO�6.1/III��4.08�5.3.1�P/5.4.11�N�8.5��1891�BROMURO DE ETILO 9�6.1/II��4.08�5.3.1�P/5.4.11�5.6.3�8.5��1892�ETILDICLOROARSINA 9�6.1/I��6.11�6 mm�N.P.�5.6.3�8.5��1897�TETRACLOROETILENO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��1898�YODURO DE ACETILO 9�8/II��2.7�5.3.1�N.P.�N�8.5��1902�FOSFATO ACIDO DE DIISOCTILO�8/III��2.7�5.3.1�P/5.4.10�N�8.4��1906�IODO ACIDOS 8�8/II��2.7�8 mm�N.P.�N�8.5��1908�CLORITO EN SOLUCION CON MAS DEL 5% DE CLORO ACTIVO� 8/51�� 2.7� 5.3.1� P/5.4.11� N� 8.5��1914�PROPIONATO DE BUTILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1915�CICLOHEXANONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1916�2,2�DICOLORODIETILICO ETER�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��1917�ACRILATO DE ETILO INHIBIDO 9�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1918�ISOPROPILBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1919�ACRILATO DE METILO INHIBIDO 9�3/II��2.7�5.3.1�P/5.4.11�N�8.4��1920�NONANOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��1922�PIRROLIDINA�3/II�8�1.53�5.3.1�P/5.4.10�N�8.4��1935�CIANUROS EN SOLUCION N.O.E.M. 9�6.1/44��4.08�6 mm�N.P.�5.6.3�8.5��1938�ACIDO BROMOACETICO 11�8/II��2.7�5.3.1�N.P.�N�8.5��1939�OXIBROMURO DE FOSFORO�8/II��2.7�6 mm�P/5.4.11�N�8.5��1940�ACIDO TIOGLICOLICO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��1941�DIBROMODIFLUOROMETANO�9/III��6.11�5.3.1�P/5.4.10�N�8.5��1987�ALCOHOLES N.O.E.M. 4�3/102��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)��P/5.4.10����1989�ALDEHIDOS N.O.E.M. 4�3/102��2.7a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)��P/5.4.10����1991�CLOROPRENO INHIBIDO 1,9�3/I�6.1�4.08�5.3.1�N.P.�N�8.5��1992�LIQUIDOS INFLAM. TOXICOS N.O.E.M. 4�3/129�6.1�4.08�5.3.1�N.P.�5.6.3�8.5��1993�LIQUIDOS INFLAMABLES N.O.E.M. 4�3/102��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)��P/5.4.10����1994�IRON PENTACARBONOL�6.1�3�NOT PERMITTED FOR TRANSPORT IN TANK-CONTAINERS������1999�ALQUITRANES LIQUIDOS, INCLUSO LOS AGLOMERANTES PARA CARRETERAS Y LOS ASFALTOS REBAJADOS� 3/184�� 1.53� 5.3.1� P/5.4.10� N� 8.4��2003�ALQUILOS DE METALES N.O.E.M. 2,10�4.2/I��10.59�10 mm�N.P.�N�8.5��2014�PEROXIDO DE HIDROGENO EN SOLUCION ACUOSA1 CON NO MENOS DEL 20% Y UN MAX. DEL 60% DE PEROXIDO DE HIDROGENO (ESTABILIZADO SEGUN SEA NECESARIO)� 5.1/II� 8� 4.08� 5.3.1� P/5.4.11� N� 8.5��2015�PEROXIDO DE HIDROGENO ESTABILIZADO1, O PEROXIDO DE HIDROGENO EN SOLUCION ACUOSA ESTABILIZADA1 CON + DEL 60% DE PEROXIDO DE HIDROGENO� 5.1/I� 8� 4.08� 5.3.1� N.P.� N� 8.5��2018�CLOROANILINAS SOLIDAS7�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2019�CLOROANILINAS LIQUIDAS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2021�CLOROFENOLES LIQUIDOS�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2022�ACIDO CRESILICO 9�6.1/II�8�2.7�5.3.1�P/5.4.11�N�8.5��2023�EPICLORHIDRINA 9�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2030�HIDRATO DE HIDRAZINA9 O HIDRAZINA EN SOLUCION ACUOSA 9 CON NO MENOS DEL 37% Y UN MAXIMO DEL 64% EN MASA, DE HIDRAZINA� 8/II� 6.1� 4.08� 5.3.1� N.P.� N� 8.5��2031�ACIDO NITRICO 8, EXCEPTO EL ACIDO NITRICO FUMANTE ROJO� 8/68�� 2.7� 8 mm� N.P.� N� 8.5��2032�ACIDO NITRICO FUMANTE ROJO�8/I�5.1�4.08�8 mm�N.P.�5.6.3�8.5�����6.1�������2038�DINITROTOLUENOS 7�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2045�ISOBUTIRALDEHIDO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2046�CIMENOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2047�DICLOROPROPENO�3/184��2.7�5.3.1�P/5.4.11�N�8.4��2048�DICICLOPENTADIENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2049�DIETILBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2050�DIISOBUTILENO, COMPUESTOS ISOMERICOS DEL� 3/II�� 1.53� 5.3.1� P/5.4.10� N� 8.4��2051�2 DIMETILAMINOETANOL�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2052�DIPENTENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2053�METIL ISOBUTIL CARBINOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2054�MORFOLINA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2055�ESTIRENO MONOMERO INHIBIDO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2056�TETRAHIDROFURANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2057�TRIPROPILENO�3/184��1.53�5.3.1�P/5.4.10�N�8.4��2058�VALERILALDEHIDO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2059�NITROCELULOSA EN SOLUCION�3/102��2.7(a)3�5.3.1�P/5.4.11�N�8.4���INFLAMABLE 4���1.53(b)��P/5.4.10����2074�ACRILAMIDA�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2075�CLORAL ANHIDRO ESTABILIZADO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2076�CRESOLES�6.1/II�8�2.7�5.3.1�P/5.4.11�N�8.5��2077�ALFA�NAFTILAMINA�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2078�DIISOCIANATO DE TOLUENO 9�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2079�DIETILENTRIAMINA�8/II��2.7�5.3.1�P/5.4.11�N�8.5��2205�ADIPONITRILO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��2206�ISOCIANATOS TOXICOS O NOCIVOS N.E.O.M.9 O ISOCIANATOS EN SOLUCION TOXICOS O NOCIVOS N.O.E.M. 9� 6.1/II�� 4.08� 5.3.1� N.P.� N� 8.5����6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2209�FORMALDEHIDO EN SOLUCION CON NO MENOS DEL 25% DE TORMALDEHIDO� 8/III�� 1.53� 5.3.1.� P/5.4.10� N� 8.4��2214�ANHIDRIDO FTALICO CON MAS DE 0,05% DE ANHIDRIDO MALEICO 7� 8/III�� 2.7� 5.3.1� P/5.4.10� N� 8.7��2215�ANHIDRIDO MALEICO 7�8/III��2.7�5.3.1�P/5.4.10�N�8.7��2218�ACIDO ACRILICO ESTABILIZADO�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2219�ETER ALILGLICIDILICO�3/III��2.7�5.3.1�P/5.4.10�N�8.4��2222�ANISOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2224�BENZONITRILO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2225�CLORURO DE BENCENOSULFONILO�8/III��2.7�5.3.1�P/5.4.11�N�8.4��2226�BENZOTRICLORURO�8/II��4.08�5.3.1�N.P.�N�8.5��2227�METACRILATO DE N�BUTILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2232�2- CLOROETANAL 9�6.1/I��6.11�5.3.1�N.P�5.6.3�8.5��2234�CLOROBENZOTRIFLUORIROS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2235�CLORUROS DE CLOROBENCILO�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2238�CLOROTOLUENOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2239�CLOROTOLUIDINAS�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2240�ACIDO CROMOSULFURICO�8/I��2.7�8 mm�N.P.�5.6.3�8.5��2241�CICLOHEPTANO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2242�CICLOHEPTENO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2243�ACETATO DE CICLOHEXILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2244�CICLOPENTANOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2245�CICLOPENTANONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2246�CICLOPENTENO�3/II��4.08�5.3.1�P/5.4.10�N�8.5��2247�N�DECANO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2248�DI�N�BUTILAMINA�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2252�1,2�DIMETOXIETANO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2253�N,N�DIMETILAMINA�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2256�CICLOHEXENO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2257�POTASIO�4.3/I��4.08�6 mm�N.P.�N�8.7��2258�1,2�PROPILENDIAMINA�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2259�TRIETILENTETRAMINA�8/II��2.7�5.3.1�P/5.4.11�N�8.5��2260�TRIPROPILAMINA�3/III�8�2.7�5.3.1�P/5.4.11�N�8.5��2261�XILENOLES�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2262�CLORURO DE DIMETILCARBAMOILO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��2263�DIMETILCICLOHEXANOS�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2264�DIMETILCICLOHEXILAMINA�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2265�N,N�DIMETILFORMANIDA�3/III��1.53�5.3.1�P/5.4.10�N�8.5��2266�DIMETIL�N�PROPILAMINA 9�3/II�8�4.08�6 mm�P/5.4.11�N�8.5��2267�CLORURO DE DIMETILTIOFOSFORILO�6.1/II�8�2.7�5.3.1�P/5.4.10�N�8.5��2269�3,3`�IMINODIPROPILAMINA�8/III��2.7�5.3.1�P/5.4.11�N�8.5��2270�ETILAMINA EN SOLUCION ACUOSA CON UN MINIMO DEL 50% PERO NO MAS DEL 70% DE ETILAMINA� 3/II� 8� 4.08� 5.3.1� P/5.4.11� N� 8.4��2271�ETILAMILCETONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2272�N�ETILANILINA�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2273�2�ETILANILINA�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2274�N�ETIL�N�BENCILANILINA�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2275�2�ETILBUTANOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2276�2�ETILHEXILAMINA�3/III�8�1.53�5.3.1�P/5.4.11�N�8.4��2277�METACRILATO DE ETILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2278�N�HEPTENO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2279�HEXACLOROBUTADIENO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2281�DIISOCIANATO DE HEXAMETILENO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2282�HEXANOLES�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2283�METACRILATO DE ISOBUTILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2284�ISOBUTIRONITRILO 9�3/II�6.1�4.08�5.3.1�P/5.4.11�5.6.3�8.5��2285�ISOCIANATOBENZOTRIFLUORUROS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2286�PENTAMETILHEPTANO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2287�ISOPENTANO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2288�ISOHEXENO�3/II��6.11�5.3.1�P/5.4.10�N�8.4��2289�ISOFORONDIAMINA�8/III��2.7�5.3.1�P/5.4.11�N�8.4��2290�ISOCIANATO DE ISOFORONA�6.1/III��2.7�5.3.1�P/5.4.11�N�8.5��2293 �4�METOXI�4�METIL�2�PENTANONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2294�N�METILANILINA�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��2295�CLOROACETATO DE METILO 9�6.1/II��2.7�5.3.1�P/5.4.11�5.6.3�8.5��2296�METILCICLOHEXANO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2297�METILCICLOHEXANONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2298�METILCICLOPENTANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2299�DICLOROACETATO DE METILO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2300�2�METIL�5�ETILPIRIDINA�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2301�2�METILFURANO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2302 �5�METIL�2�HEXANONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2303�ISOPROPENILBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2304�NAFTALENO FUNDIDO 7�4.1/III��2.7�5.3.1�P/5.4.11�N�8.7��2306�NITROBENZOTRIFLUORUROS�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2307�3�NITRO�4�CLOROBENZOTRIFLUORURO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2308�ACIDO NITROSILSULFURICO 8�8/II��2.7�8 mm�N.P.�N�8.5��2309�OCTADIENO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2310�2,4�PENTANODIONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2311�FENETIDINAS�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2312�FENOL FUNDIDO 7�6.1/II��2.7�5.3.1�P/5.4.11�N�8.7��2313�PICOLINAS�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2317�CUPROCIANURO SODICO EN SOLUCION 9�6.1/I��2.7�6 mm�P/5.4.11�N�8.5��2319�HIDROCARBUROS TERPENICOS N.E.O.M.�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2320�TETRAETILENPENTAMINA�8/III��1.53�5.3.1�P/5.4.11�N�8.4��2321�TRICLOROBENCENOS LIQUIDOS�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2322�TRICLOROBUTENO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2323�FOSFITO TRIETILICO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2324�TRIISOBUTILENO�3/III��2.7�5.3.1�P/5.4.10�N�8.4��2325�1.3,5�TRIMETILBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2326�TRIMETILCICLOHEXILAMINA�8/III��1.53�5.3.1�P/5.4.11�N�8.4��2327�TRIMETILHEXAMETILENDIAMINAS�8/III��2.7�5.3.1�P/5.4.10�N�8.4��2328�DIISOCIANATO DE TRIMETILHEXA- METILENO 9� 6.1/III�� 2.7� 5.3.1� P/5.4.11� N� 8.3��2329�FOSFITO TRIMETILICO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2330�UNDECANO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2332�ACETALDOXINA�3/III��2.7�5.3.1�P/5.4.11�N�8.4��2333�ACETATO DE ALILO 9�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2334�ALILAMINA 9�6.1/I�3�4.08�6 mm�N.P.�5.6.3�8.5��2335�ALIL ETIL ETER 9�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2336�FORMIATO DE ALILO 9�3/I�6.1�4.08�6 mm�N.P.�5.6.3�8.5��2337�FENILMERCAPTANO 9�6.1/II�3�4.08�6 mm�N.P.�5.6.3�8.5��2338�BENZOTRIFLUORURO�3/II��1.53�5.3.1�P/5.4.11�N�8.4��2339�2�BROMOBUTANO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2340�2�BROMOETIL ETIL ETER�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2341�1�BROMO�3�METILBUTANO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2342�BROMOMETILPROPANOS�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2343�2�BROMOPENTANO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2344�2�BROMOPROPANOS�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2345�3�BROMOPROPINO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2346�BUTANODIONA�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2347�BUTILMERCAPTANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2348�ACRILATO DE BUTILO�3/III��2.7�5.3.1�P/5.4.11�N�8.4��2350�BUTIL METIL ETER�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2351�NITRITOS DE BUTILO�3/184��2.7�5.3.1�P/5.4.11�N�8.4��2352�BUTIL VINIL ETER INHIBODO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2353�CLORURO DE BUTIRILO 8, 9�3/II�8�2.7�6 mm�N.P�N�8.5��2354�CLOROMETIL ETIL ETER 9�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2356�2�CLOROPROPANO 9�3/I��4.08�5.3.1�P/5.4.11�N�8.5��2357�CICLOHEXILAMINA�8/II�3�2.7�6 mm�P/5.4.11�N�8.5��2358�CICLOOCTATETRAENO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2359�DIALILAMINA�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4�����8����N���2360�DIALITER 9�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2361�DIISOBUTILAMINA�3/III�8�1.53�5.3.1�P/5.4.10�N�8.4��2362�1,1�DICLOROETANO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2363�ETILMERCAPTANO 9�3/I��6.11�5.3.1�N.P.�N�8.5��2364�N�PROPILBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2366�CARBONATO DE DIETILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2367�ALFA�METILVALERALDEHIDO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2368�ALFA�PINENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2369�ETER MONOBUTILICO DEL ETILENGLICOL �6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��2370�1�HEXENO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2371�ISOPENTENOS�3/I��6.11�5.3.1�P/5.4.11�N�8.5��2372�1,2�DI(DIMETILAMINO)ETANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2373�DIETOXIMETANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2374�3,3�DIETOXOPROPENO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2375�SULFURO DE DIETILO�3/II��4.08�5.3.1�P/5.4.11�N�8.4��2376�2,3�DIHIDROPIRANO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2377�1,1�DIMETOXIETANO�3/II��4.08�5.3.1�P/5.4.10�N�8.4��2378�2�DIMETILAMINOACETONITRILO�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2379�1,3�DIMETILBUTILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��2380�DIMETILDIETOXISILANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2381�DISULFURO DE DIMETILO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2382�DIMETILHIDEAZINA SIMETRICA 9�6.1/I�3�4.08�6 mm�N.P.�5.6.3�8.5��2383�DIPROPILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��2384�ETER DIPROPILICO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2385�ISOBUTIRATO DE ETILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2386�1�ETILPIPERIDINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��2387�FLUOBENCENO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2388�FLUOROTOLUENO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2389�FURCINO 9�3/I��4.08�5.3.1�N.P.�5.6.3�8.5��2390�2�YODOBUTANO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2391�YODOMETILPROPANOS�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2392�YODOPROPANOS�3/III��2.7�5.3.1�P/5.4.11�N�8.4��2393�FORMIATO DE ISOBUTILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2394�PROPIONATO DE ISOBUTILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2395�CLORURO DE ISOBUTILO�3/II�8�2.7�6 mm�N.P.�N�8.5��2396�METACRILALDEHIDO 9�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2397�3�METIL�2�BUTANONA�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2398�METIL�TER�BUTILETER�3/II��4.08�5.3.1�P/5.4.11�N�8.4��2399�1�METILPIPERIDINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��2400�ISOVALERIANATO DE METILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2401�PIPERIDINA�3/II�8�1.53�5.3.1�P/5.4.11�N�8.4��2402�PROPANOTIOLES 9�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2403�ACETATO DE ISOPROPENILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2404�PROPIONITRILO 9�3/II�6.1�4.08�5.3.1�P/5.4.11�N�8.4��2405�BUTIRATO DE ISOPROPILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2406�ISOBUTIRATO DE ISOPROPILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2409�PROPIONATO DE ISOPROPILO�3/II��1.53�5.3.1�P/5.4.10�N�8.4��2410�1,2,3,6�TETRAHIDROPIRIDINA�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2411�BUTIRONITRILO 9�3/II�6.1�4.08�5.3.1�P/5.4.11�N�8.4��2412�TETRAHIDROTIOFENO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2413�ORTOTITANATO TETRAPROPILICO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2414�TIOFENO�3/II��1.53�5.3.1�P/5.4.11�N�8.4��2416�BORATO DE TRIMETILO�3/II��4.08�5.3.1�P/5.4.11�N�8.4��2426�NITRATO AMONICO LIQUIDO 7, 12, 13 (EN SOLUCION CONCENTRADA CALIENTE)� 5.1�� 4.08� 5.3.1� P/5.4.11� 5.6.3� 8.4��2427�CLORATO POTASICO EN SOLUCION�5.1/II��2.7�5.3.1�P/5.4.11�N�8.4��2428�CLORATO SODICO EN SOLUCION�5.1/II��2.7�5.3.1�P/5.4.11�N�8.4��2429�CLORATO CALCICO EN SOLUCION�5.1/II��2.7�5.3.1�P/5.4.11�N�8.4��2430�ALQUILOFENOLES SOLIDOS N.E.O.M (INCLUIDOS LOS HOMOLOGOS C2-C12)� 8/112�� 2.7� 5.3.1� P/5.4.11� 5.6.3� 8.4��2431�ANISIDINAS�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2432�N�DIETILANILINA�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2434�DIBENCILDICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��2435�ETILFENILDICLOROSILANO 9�8/II��2.7�6 mm�P/5.4.11�N�8.5��2436�ACIDO TIOACETICO�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2437�METILFENILDICLOROSILANO�8/II��2.7�6 mm�P/5.4.11�N�8.5��2438�CLORURO DE TRIMETILACETILO�6.1/I�3�4.08�6 mm�N.P�5.6.3�8.5�����8�������2442�CLORURO DE TRICLOROACETILO�8/II��2.7�6 mm�N.P.�N�8.5��2443�OXITRICLORURO DE VANADIO�8/II��2.7�6 mm�P/5.4.11�N�8.5��2444�TETRACLORURO DE VANADIO�8/I��2.7�6 mm�P/5.4.11�N�8.5��2445�ALQUILOS DE LITIO�4.2/I�4.3�10.59�10 mm�N.P.�N�8.5��2447�FOSFORO BLANCO FUNDIDO 2,7�4.2/I�6.1�4.08�6 mm�N.P.�N�8.7��2448�AZUFRE FUNDIDO 7�4.1/III��2.7�5.3.1�N.P.�N�8.7��2456�2�CLOROPROPENO�3/I��6.11�5.3.1�P/5.4.11�N�8.5��2457�2,3�DIMETILBUTANO�3/II��4.08�5.3.1�P/5.4.10�N�8.4��2458�HEXADIENO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��2459�2�METIL�1�BUTENO�3/I��4.08�5.3.1�P/5.4.11�N�8.5��2460�2�METIL�2�BUTENO�3/II��4.08�5.3.1�P/5.4.11�N�8.4��2461�METILPENTANDIENO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2470�FENILACETANITRILO LIQUIDO�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2474�TIOFOSGENO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2477�ISOTIOCIANATO DE METILO 9�3/II�6.1�4.08�5.3.1�N.P.�N�8.5��2481�ISOCIANATO DE ETILO 9�3/I�6.1�4.08�6 mm�N.P.�5.6.3�8.5��2482�ISOCIANATO DE N�PROPILO 9�3/I�3�6.11�6 mm�N.P.�5.6.3�8.5��2483�ISOCIANATO DE ISOPROPILO 9�3/I�6.1�4.08�6 mm�N.P.�5.6.3�8.5��2484�ISOCIANATO DE TER�BUTILO 9�6.1/I�3�6.11�6 mm�N.P.�5.6.3�8.5��2485�ISOCIANATO DE N�BUTILO 9�6.1/I�3�6.11�5.3.1�N.P.�N�8.5��2486�ISOCIANATO DE ISOBUTILO 9�3/II�6.1�2.7�5.3.1�N.P.�N�8.5��2487�ISOCIANATO DE FENILO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2488 �ISOCIANATO DE CICLOHEXILO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2489 �4.4�DIISOCIANATO DE DIFENILMETANO�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2490�ETER DICLOROISOPROPILICO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2491�ETINOLAMINA O ETANOLAMINA EN SOLUCION� 8/III�� 2.7� 5.3.1� P/5.4.10� N� 8.4��2493�HEXAMETILENIMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��2496�ANHIDRICO PROPIONICO�8/III��1.53�5.3.1�P/5.4.11�N�8.4��2498�1,2,3,6�TETRAHIDROBENZALDEHIDO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2501�OXIDO DE TRI�(1�AZIRIDINIL) FOSFINA EN SOLUCION� 6.1/II�� 2.7� 5.3.1� P/5.4.11� N� 8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2502�CLORURO DE VALERILO�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2504�TETRABROMOETANO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2511�ACIDO ALFA�CLOROPROPIONICO�8/III��2.7�5.3.1�P/5.4.11�N�8.5��2513�BROMURO DE BROMOACETILO 8�8/II��2.7�6 mm�N.P.�N�8.5��2514�BROMOBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2515�BROMOFORMO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2518�1,5,9�CICLODODECATRIENO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2520�CICLOOCTADIENOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2521�DICETENO INHIBIDO�6.1/I�3�4.08�5.3.1�N.P.�5.6.3�8.5��2522�METACRILATO DE DIMETILAMINOETILO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2524�ORTOFORMIATO DE ETILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2525�OXALATO DE ETILO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2526�FURFURILAMINA�3/III�8�1.53�5.3.1�P/5.4.10�N�8.4��2527�ACRILATO DE ISOBUTILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2528 �ISOBUTIRATO DE ISOBUTILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2529�ACIDO ISOBUTIRICO�3/III�8�1.53�5.3.1�P/5.4.10�N�8.4��2530�ANHIDRIDO ISOBUTIRICO�3/III�8�1.53�5.3.1�P/5.4.10�N�8.4��2531�ACIDO METACRILICO ESTABILIZADO�8/III��2.7�5.3.1�P/5.4.11�N�8.4��2533�TRICLOROACETATO DE METILO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2535�METILMORFINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��2536�METILTETRAHIDROFURANO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2541�TERPINOLENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2542�TRIBUTILAMINA�8/III��1.53�5.3.1�P/5.4.11�N�8.4��2552�HIDRATO DE HEXAFLUORACETONA�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2554�CLORURO DE METILALILO 9�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2558�EPIBROMHIDRINA 9�6.1/I��4.08�6 mm�N.P.�5.6.3�8.5��2560�2�METIL�2�PENTANOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2561�3�METIL�1�BUTENO�3/I��6.11�5.3.1�P/5.4.11�N�8.5��2564�ACIDO TRICLOROACETICO EN SOLUCION�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��2565�DICICLOHEXILAMINA�8/III��2.7�5.3.1�P/5.4.11�N�8.4��2571�ACIDO ETILSULFURICO 8�8/II��2.7�8 mm�N.P.�N�8.5��2572�FENILHIDRAZINA�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2574�FOSFATO DE TRICRESILO CON MAS DEL 3% DE ISOMERO ORTO.� 6.1/II�� 2.7� 5.3.1� P/5.4.11� N� 8.5��2576�OXIBROMURO DE FOSFORO FUNDIDO 7�8/II��2.7�8 mm�P/5.4.11�N�8.7��2577�CLORURO DE FENILACETILO�8/II��2.7�6 mm�P/5.4.11�N�8.5��2579�PIPERAZINA�8/III��2.7�5.3.1�P/5.4.10�N�8.4��2580�BROMURO ALUMINICO EN SOLUCION�8/III��2.7�5.3.1�P/5.4.11�N�8.4��2581�CLORURO ALUMINICO EN SOLUCION�8/III��2.7�5.3.1�P/5.4.11�N�8.4��2582�CLORURO FERRICO EN SOLUCION�8/III��2.7�5.3.1�P/5.4.11�N�8.4��2584�ACIDOS ALIQUISULFONICOS, LIQUIDOS O ACIDOS ARIL SULFONICOS LIQUIDOS, CON MAS DEL 5% DE ACIDO SULFURICO LIBRE� 8/II�� 2.7� 8 mm� P/5.4.11� N� 8.5��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��2586�ACIDOS ALQUILSULFONICOS LIQUIDOS O ARILSULFONICOS LIQUIDOS, CON UN MAXIMO DEL 5% DE ACIDO SULFURICO LIBRE� 8/III�� 2.7� 5.3.1� P/5.4.11� N� 8.4��2589�CLOROACETATO DE VINILO�6.1/I��4.08�5.3.1�P/5.4.11�N�8.5��2603�CICLOHEPTRIENO 9�3/II�6.1�4.08�5.3.1�P/5.4.11�N�8.4��2604�DIETILETERATO DE TRIFLORURO DE BORO �8/I�3�2.7�6 mm�P/5.4.11�N�8.5��2605�ISOCIANATO DE METOXIMETIL 9�3/I�6.1�4.08�6 mm�N.P�5.6.3�8.5��2606�ORTOSILICATO DE METILO 9�6.1/I�3�6.11�6 mm�N.P�5.6.3�8.5��2607�DIMERO DE LA ACROLEINA, ESTABILIZADO �3/III��1.53�5.3.1�P/5.4.10�N�8.4��2608�NITROPROPANOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2610�TRIALILAMINA�3/III�8�1.53�5.3.1�P/5.4.10�N�8.4��2611�CLORHIDRINA PROPILENICA�6.1/II��2.7�5.3.1�N.P�N�8.5��2612�METIL PROPIL ETER�3/II��4.08�5.3.1�P/5.4.11�N�8.5��2614�ALCOHOL METALILICO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2615�ETIL PROPIL ETER�3/II��2.7�5.3.1�P/5.4.11�N�8.4��2616�BORATO DE TRIISOPROPILO�3/184��2.7�5.3.1�P/5.4.11�N�8.4��2617�METILCICLOHEXANOLES INFLAMABLES�3/III��1.53�5.3.1�P/5.4.11�N�8.4��2618�VINILTOLUENO, INHIBIDO, ISOMERO MEZCLA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2619�BENCILDIMETILAMINA�8/II�3�1.53�5.3.1�P/5.4.10�N�8.5��2620�BUTIRATOS DE AMILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2621�ACETILMETILCARBINOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2622�GLICIDADEHIDO�3/II�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2643�BROMOACETATO DE METILO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2644�YODURO DE METILO�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2646�HEXACLOROCICLOPENTADIENO 9�6.1/I��4.08�6 mm�N.P.�5.6.3�8.5��2650�1,1�DICLORO�1�NITROETANO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2653�YODURO DE BENCILO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2656�QUINOLEINA�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2661�HEXACLOROACETONA�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2662�HIDROQUINONA�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2664�DIBROMOMETANO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2666�CIANOACETATO DE ETILO�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2667�BUTILTOLUENOS�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2668�CLOROACETONITRILO�6.1/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2669�CLOROCRESOLES�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2672�AMONIACO EN SOLUCION CON MAS DEL 10% PERO NO MAS DEL 35% DE AMONIACO� 8/III�� 4.08� 5.3.1� P/5.4.11� N� 8.4��2677�HIDROXIDO DE RUBIDIO EN SOLUCION�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��2679�HIDROXIDO DE LITIO EN SOLUCION�8/184��2.7�5.3.1�P/5.4.11�N�8.5��2681�HIDROXIDO DE CESIO EN SOLUCION�8/II��2.7�5.3.1�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��2683�SULFURO AMONICO EN SOLUCION 9�8/II�3�4.08�5.3.1�P/5.4.11�N�8.5�����6.1�������2684�DIETILAMINOPRTOPILAMINA�3/III�8�2.7�5.3.1�P/5.4.11�N�8.4��2685�N.N�DIETILETILENDIAMINA�8/II�3�2.7�5.3.1�P/5.4.11�N�8.5��2686�DIETILAMINOETANOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2688�1�CLORO�3�BROMOPROPANO�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2689�ALFA�MONOCLORHIDRINA DEL GLICEROL�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2690�N.n�BUTIL IMIDAZOL�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2692�TRIBROMURO DE BORO 8,9�8/I��4.08�8 mm�N.P.�5.6.3�8.5��2693�BISULFITOS INORGANICOS EN SOLUCION ACUOSA N.E.O.M.� 8/III�� 2.7� 5.3.1� P/5.4.11� N� 8.4��2699�ACIDO TRIFLUOROACETICO 8�8/I��4.08�8 mm�N.P.�5.6.3�8.5��2705�1�PENTOL�8/II��2.7�5.3.1�P/5.4.11�N�8.5��2707�DIMETILDIOXANOS�3/184��2.7�5.3.1�P/5.4.11�N�8.4��2708�BUTOXILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2709�BUTILBENCENOS�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2710�DIPROPILCETONA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2711�DIBROMOBENCENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2730�NITROANISOL�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2732�NITROBROMOBENCENO 7�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2733�AMINAS INFLAMABLES CORROSIVAS, N.O.E.M POLIAMINAS INFLAMABLES CORROSIVAS N.O.E.M.� 3/129� 8� 2.7� 5.3.1� P/5.4.11� N� 8.4��2734�AMINAS O POLIAMINAS LIQUIDAS, CORROSIVAS, INFLAMABLES N.O.E.M.� 8/130� 3� 2.7� 5.3.1� P/5.4.11� N� 8.5��2735�AMINAS O POLIAMINAS LIQUIDAS CORROSIVAS N.E.O.M. 4� 8/112�� 2.7� 5.3.1� P/5.4.11� N� 8.4��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��2738�N�BUTILANILINA�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2739�ANHIDRIDO BUTIRICO�8/III��1.53�5.3.1�P/5.4.11�N�8.4��2743�CLOROFORMIATO DE N�BUTILO 9�6.1/II�8�4.08�5.3.1�N.P.�5.6.3.�8.5��2744�CLOROFORMIATO DE CICLOBUTILO 9 �6.1/II�8�4.08�5.3.1�N.P.�5.6.3.�8.5��2745�CLOROFORMIATO DE CLOROMETILO9�6.1/II�8�4.08�5.3.1�N.P.�5.6.3.�8.5��2746�CLOROFORMIATO DE FENILO 9�6.1/II�8�2.7�5.3.1�N.P.�5.6.3.�8.5��2747�CLOROFORMIATO DE TER-BUTILCICLOHEXILO 9 �6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2748�CLOROFORMIATO DE 2�ETILHEXILO 9�6.1/II�8�2.7�5.3.1�N.P.�5.6.3�8.5��2749�TETRAMETILSILANO�3/I��6.11�6 mm�N.P.�N�8.5��2750�1,3�DICLORO�2�PROPANOL�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2751�CLORURO DE DIETILTIOFOSFORILO�8/II��2.7�5.3.1�P/5.4.11�N�8.5��2752�1.2�EPOXI�3�ETOXIPROPANO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2753�N�ETILBENCILTOLUIDINAS�6.1/III��4.08�5.3.1�P/5.4.11�N�8.4��2754�N�ETILTOLUIDINAS�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2785�4�TIAFENAL�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2785�COMPUESTOS DE ORGANOESTAÑO LIQUIDOS N.E.O.M.� 6.1/44�� 4.08� 5.3.1� P/5.4.11� N� 8.5��2789�ACIDO ACETICO GLACIAL O ACIDO ACETICO EN SOLUCION CON MAS DEL 80%, EN MASA, DE ACIDO.� 8/II� 3� 2.7� 5.3.1� P/5.4.11� N� 8.5��2790�ACIDO ACETICO EN SOLUCION CON MAS DEL 10% Y UN MAXIMO DE 80%, EN MASA, DE ACIDO.� 8/II�� 2.7� 5.3.1� P/5.4.11� N� 8.5��2796�ACIDO SULFURICO CON UN MAXIMO DE 5% DE ACIDO O ELECTROLITO ACIDO PARA BATERIAS�8/II��2.7�8 mm�N.P.�N�8.5��2797�ELECTROLITO ALCALINO PARA ACUMULADORES� 8/II�� 2.7� 5.3.1� P/5.4.11� N� 8.5��2798�DICLOROFENILFOSFINA�8/II��2.7�6 mm�P/5.4.11�N�8.5��2799�TRICLOROFENILFOSFINA�8/II��2.7�6 mm�P/5.4.11�N�8.5��2801�COLORANTES LIQUIDOS CORROSIVOS N.E.O.M. O MATERIAS INTERMEDIAS PARA COLORANTES LIQUIDOS, CORROSIVOS� 8/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5���N.O.E.M.�8/III��2.7�5.3.1�P/5.4.10�N�8.4��2810�LIQUIDOS TOXICOS O NOCIVOS ORGANICOS 4,9� 6.1/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2815�N�AMINOETILPIPERAZINA�8/III��2.7�5.3.1�P/5.4.10�N�8.4��2817�HIDROFLUORURO AMONICO EN SOLUCION 8,9�8/II�6.1�4.08�5.3.1�N.P.�N�8.5����8/III�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2818�POLISULFURO DE AMONIO, EN SOLUCION 9 �8/II�6.1�4.08�5.3.1�P/5.4.11�N�8.5����8/III�6.1�2.7�5.3.1�P/5.4.10�N�8.4��2819�FOSFATO ACIDO DE AMILO�8/III��2.7�5.3.1�P/5.4.10�N�8.4��2820�ACIDO BITURICO�8/III��1.53�5.3.1�P/5.4.10�N�8.4��2821�FENOL EN SOLUCION�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2822�2�CLOROPIRIDINA�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2826�CLOROTIOFORMIATO DE ETILO�8/II�3�4.08�5.3.1�P/5.4.11�N�8.5��2829�ACIDO CAPROICO�8/III��1.53�5.3.1�P/5.4.10�N�8.4��2831 �1,1,1�TRICLOROETANO�6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��2834�ACIDO FOSFOROSO�8/III��2.7�5.3.1�P/5.4.10�N�8.4��2837�BISULFATOS EN SOLUCION ACUOSA�8/II��2.7�6 mm�P/5.4.11�N�8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��2838�BUTIRATO DE VINILO, INHIBIDO�3/II��2.7�5.3.1�P/5.4.10�N�8.4��2839�ALDOL�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2840�BUTIRALDOXIMA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2841�DI�N�AMILAMINA�3/III�6.1�2.7�5.3.1�P/5.4.11�N�8.4��2842�NITROETANO�3/III��2.7�5.3.1�P/5.4.11�N�8.4��2849�3�CLORO�1�PROPANOL�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2850�TETRAMERO DEL PROPILENO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2851�TRIFLUORURO DE BORO DIHIDRATADO�8/II��2.7�8 mm�N.P.�N�8.5��2872�DIBROMOCLOROPROPANOS�6.1/184��2.7�5.3.1�P/5.4.10�N�8.4��2873�DIBUTILAMINOETANOL�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2874�ALCOHOL FURFURILICO�6.1/III��1.53�5.3.1�P/5.4.11�N�8.4��2879�OXICLORURO DE SELENIO 8,9�8/I�6.1�2.7�8 mm�N.P.�5.6.3�8.5��2902 �PLAGUICIDAS LIQUIDOS, TOXICOS O NOCIVOS N.E.O.M. 4,9� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��2903�PESTICIDAS, LIQUIDOS, TOXICOS, O NOCIVOS, INFLAMABLES, N.E.O.M. 4,9� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��2906�TRIISOCIANATOISOCIANURATO DEL DIISO-CIANATO DE ISOFORONA EN SOLUCION CON CONCENTRACION DEL 70%, EN MASA)� 3/III� � 1.53� 5.3.1� P/5.4.10� N� 8.4��2920�LIQUIDOS CORROSIVOS INFLAMABLES N.E.O.M. 4� 8/130� 3� 4.08� 6 mm� N.P.� N� 8.5��2924�LIQUIDOS INFLAMABLES CORROSIVOS N.E.O.M. 4� 3/129� 8� 4.08� 6 mm� N.P.� N� 8.5��2929�LIQUIDOS TOXICOS INFLAMABLES ORGANICOS N.E.O.M. 4� 6.1/130� 3� 4.08� 5.3.1� N.P.� N� 8.5��2933�2�CLOROPROPIONATO DE METILO�3/III��2.7�5.3.1�P/5.4.10�N�8.4��2934�2�CLOROPROPIONATO DE ETILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2935�2�CLOROPROPIONATO DE ISOPROPILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2936�ACIDO TIOLACTIVO�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2937�ALCOHOL ALFA�METILBENCILO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2938�BENZONATO DE METILO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2941�FLUORANILINAS�6.1/III��2.7�5.3.1�P/5.4.11�N�8.4��2943�TETRAHIDROFURFURILAMINA�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2945�N�METILBUTILAMINA�3/II�8�2.7�5.3.1�P/5.4.11�N�8.4��2946�2�AMINO�5�DIETILAMINOPENTANO�6.1/III��1.53�5.3.1�P/5.4.10�N�8.4��2947�CLOROACETATO DE ISOPROPILO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��2948�3�TRIFLUOMETILANILINA�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5��2965�DIMETILETERATO DE TRIFLUORURO DE BORO� 4.3/II� 3� 4.08� 6 mm� N.P� 5.6.3� 8.5�����8�������2966�TIOGLICOL�6.1/II��2.7�5.3.1�P/5.4.11�N�8.5��2983�OXIDO DE ETILENO Y OXIDO DE PROPILENO EN MEZCLA CON UN MAXIMO DEL 30% DE OXIDO DE ETILENO.� 3/I� 6.1� 6.11� 5.3.1� N.P.� 5.6.3� 8.5��2984�PEROXIDO DE HIDROGENO EN SOLUCION ACUOSA CON UN MINIMO DEL 8% Y MAXIMO DEL 20% DE PEROXIDO DE HIDROGENO (ESTABILIZADA SEGUN SEA NECESARIO).� 5.1/III�� 2.7� 5.3.1� P/5.4.11� N� 8.4��2985�CLOROSILANOS N.E.O.M. 9�3/II�8�4.08�6 mm�N.P.�5.6.3�8.4��2991�PLAGUICIDAS A BASE DE CARBONATOS LIQUIDOS TOXICOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��2992�PLAGUICIDAS A BASE DE CARBANATOS LIQUIDOS, TOXICOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��2993�PLAGUICIDAS ARSENICALES LIQUIDOS, TOXICOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��2994�PLAGUICIDAS ARSENICALES LIQUIDOS. TOXICOS, 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��2995�PLAGUICIDAS ORGANICOS, CLORADOS LIQUIDOS, TOXICOS, INFLAMABLES.� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��2996�PLAGUICIDAS ORGANICOS, CLORADOS LIQUIDOS ,TOXICOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��2997�PLAGUICIDAS A BASE DE TRIAZINA, LIQUIDOS, TOXICOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��2998�PLAGUICIDAS A BASE DE TRIAZINA, LIQUIDOS, TOXICOS O NOCIVOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��2999�PLAGUICIDAS DE RADICAL FENOXI, LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3000�PLAGUICIDAS DE RADICAL FENOXI, LIQUIDOS,TOXICOS O NOCIVOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3001�PLAGUICIDAS A BASE DE FENILUREA, LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3002�PLAGUICIDAS A BASE DE FENILUREA, LIQUIDOS, TOXICOS, O NOCIVOS 4� 6.1/61� � 4.08� 5.3.1� P/5.4.11� N� 8.5��3003�PLAGUICIDAS A BASE DE DERIVADOS BENZOICOS, LIQUIDOS, TOXICOS, O NOCIVOS INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3004�PLAGUICIDAS A BASE DE DERIVADOS BENZOICOS, LIQUIDOS, TOXICOS, O NOCIVOS 4� 6.1/61� � 4.08� 5.3.1� P/5.4.11� N� 8.5��3005�PLAGUICIDAS A BASE DE DITIO-CARBAMATOS, LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3006�PLAGUICIDAS A BASE DE DITIO-CARBAMATOS, LIQUIDOS, TOXICOS O NOCIVOS� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3007�PLAGUICIDAS A BASE DE DERIVADOS DE LA FTALIMIDA, LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��3008�PLAGUICIDAS A BASE DE DERIVADOS DE LA FTALIMIDA, LIQUIDOS, TOXICOS O NOCIVOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3009�PLAGUICIDAS A BASE DE COBRE, LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3010�PLAGUICIDAS A BASE DE COBRE, LIQUIDOS, TOXICOS, O NOCIVOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3011�PLAGUICIDAS A BASE DE MERCURIO, LIQUIDOS, TOXICOS O NOCIVO, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3012�PLAGUICIDAS A BASE DE MERCURIO, LIQUIDOS, TOXICOS O NOCIVOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3013�PLAGUICIDAS A BASE DE NITROFENOLES SUSTITUIDOS, LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3014�PLAGUICIDAS A BASE DE NITROFENOLES SUSTITUIDOS, LIQUIDOS, TOXICOS O NOCIVOS 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3015�PLAGUICIDAS A BASE DE DIPIRIDILO, LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3016�PLAGUICIDAS A BASE DE DIPIRIDILO, LIQUIDOS, TOXICOS O NOCIVO 4.08� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3017�PLAGUICIDAS A BASE DE ORGANO- FOSFORO LIQUIDOS, TOXICOS O NOCIVO INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3018�PLAGUICIDAS A BASE DE ORGANOFOSFORO, LIQUIDOS, TOXICOS O NOCIVO 4� 6.1/61�� 4.08� 5.3.1� P/5.4.11� N� 8.5��3019�PLAGUICIDAS A BASE DE ORGANOESTAÑO LIQUIDO, TOXICO O NOCIVO, INFLAMABLES 4� 6.1/61� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3020�PLAGUICIDAS A BASE DE ORGANOESTAÑO LIQUIDOS, TOXICOS O NOCIVO 4� 6.1/61� � 4.08� 5.3.1� P/5.4.11� N� 8.5��3022�OXIDO DE 1,2�BUTILENO ESTABILIZADO �3/II��2.7�5.3.1�P/5.4.11�N�8.4��3023�TER�OCTILMERCAPTANO�6.1/II�3�2.7�5.3.1�P/5.4.11�N�8.5��3049�HALUROS DE ALQUILOS DE METALES N.E.O.M. 2,10 O HALUROS DE ARILOS DE METALES N.O.E.M.� 4.2/I�� 10.19� 10 mm� N.P.� N� 8.5��3050�HIDRUROS DE ALQUILOS DE METALES N.E.O.M. 2,10 O HIDRUROS DE ALILOS DE METALES N.O.E.M. 2,10� 4.2/I�� 10.19� 10 mm� N.P.� N� 8.5��3051�ALQUILOS DE ALUMINIO 2,10�4.2/I��10.19�10 mm�N.P.�N�8.5��3052�HALUROS DE ALQUILOS DE ALUMINIO2.10�4.2/l��10.19�10 mm�N.P.�N�8.5��3053�ALQUILOS DE MAGNESIO 2,10�4.2/I��10.19�10 mm�N.P.�N�8.5��3054�CICLOHEXILMERCAPTANO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��3055�2�(2�AMINOETOXI) ETANOL�8/III��1.53�5.3.1�P/5.4.11�N�8.4��3056 �N�HEPTALDEHIDO�3/III��1.53�5.3.1�P/5.4.10�N�8.4��3065�BEBIDAS ALCOHOLICAS�3/145��1.53�5.3.1�P/5.4.10�N�8.4��3066�PINTURA (INCUYENDO PINTURA, LACA, ESMALTE, COLORANTE, GOMA LACA, BARNIZ, BETUN ENCAUSTICO, APRESTO LIQUIDO Y BASE LIQUIDA PARA LACAS) O PRODUCTOS PARA PINTURA (INCLUYE COMPUESTOS DISOLVENTES O REDUCTORES DE PINTURA).� 8/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��3071�MERCAPTANOS LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES N.E.O.M. O MEZCLAS DE MERCAPTANOS LIQUIDOS, TOXICOS O NOCIVOS, INFLAMABLES N.E.O.M. 4� 6.1/II� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3073�VINILPIRIDINAS INHIBIDAS�6.1/II�3�2.7�5.3.1�P/5.4.11�N�8.5��3080�ISOCIANATOS TOXICOS INFLAMABLES N.E.O.M. O ISOCIANATOS EN SOLUCION TOXICOS, INFLAMABLES N.E.O.M.� 6.1/II� 3� 4.08� 5.3.1� N.P.� N� 8.5��3082�SUBSTANCIAS LIQUIDAS POTENCIALMENTE PELIGROSAS N.E.O.M.� 9/III�� 1.53� 5.3.1� P/5.4.10� N� 8.4��3092�1�METOXI�2�PROPANOL�3/III��1.53�5.3.1�P/5.4.10�N�8.4��3109�PEROXIDO ORGANICO, LIQUIDO TIPO F 5�5.2/II��4.08�5.3.1�P/5.4.11�5.6.2�9.14���������9.7����������9.8����������9.9���3110�PEROXIDO ORGANICO SOLIDO TIPO F 5�5.2/II��4.08�5.3.1�P/5.4.11�5.6.2�9.14���������9.7����������9.8����������9.9���3119�PEROXIDO ORGANICO LIQUIDO TIPO F, CON TEMPERATURA REGULADA 5� 5.2/II�� 4.08� 5.3.1� P/5.4.11� 5.6.2� 9.14���������9.7����������9.8����������9.9���3120�PEROXIDO ORGANICO SOLIDO TIPO F, CON TEMPERATURA CONTROLADA 5� 5.2/II�� 4.08� 5.3.1� P/5.4.11� 5.6.2� 9.14���������9.7����������9.8���3145�ALQUILFENDES LIQUIDOS N.O.E.M. (INCLUIDOS LOS HOMOLOGOS C2-C12)� 8/112�� 2.7� 5.3.1� P/5.4.11� N� 8.4��NUMERO N.U.�SUBSTANCIA�CLASE/ GRUPO�RIESGO SECUN-DARIO�PRESION DE PRUEBA MINIMA (Kg/cm2)�ESPESOR MINIMO DE LA CHAPA DEL DEPOSITO�REQUERIMIENTO PARA ABERTURAS EN EL FONDO�ALIVIO DE PRESION�GRADO DE LLENADO��(1)�(2)�(3)�(4)�(5)�(6)�(7)�(8)�(9)��3149�PEROXIDO DE HIDROGENO Y ACIDO PEROXIACETICO, EN MEZCLA, CON AGUA Y NO MAS DEL 5% DE ACIDO PEROXICETICO, ESTABILIZADO.� 5.1/II� 8� 4.08� 5.3.1� P/5.4.11� 5.6.3� 8.5��3176�SOLIDO INFLAMABLE, ORGANICO, FUNDIDO N.O.E.M. 7� 4.1/184�� 2.7� 5.3.1� N.P.� N� 8.7��3210�CLORATOS INORGANICOS EN SOLUCION ACUOSA N.O.E.M.� 5.1/II�� 2.7� 5.3.1� P/5.4.11� N� 8.4��3211�PERCLORATOS INORGANICOS, SOLUCION SOLUCION ACUOSA N.O.E.M.� 5.1/II�� 2.7� 5.3.1� P/5.4.11� N� 8.4��3213�BROMATOS INORGANICOS EN SOLUCION ACUOSA N.O.E.M.� 5.1/II�� 2.7� 5.3.1� P/5.4.11� N� 8.4��3214�PERMANGANATOS INORGANICOS EN SOLUCION ACUOSA N.O.E.M.� 5.1/II�� 2.7� 5.3.1� P/5.4.11� N� 8.4��3216�PERSULFATOS INORGANICOS EN SOLUCION ACUOSA N.O.E.M� 5.1/III�� 1.53� 5.3.1� P/5.4.11� N� 8.4��3218�NITRATOS INORGANICOS EN SOLUCION ACUOSA N.O.E.M.� 5.1/184�� 2.7� 5.3.1� P/5.4.11� N� 8.4��3219�NITRATOS INORGANICOS EN SOLUCION ACUOSA N.O.E.M.� 5.1/184�� 2.7� 5.3.1� P/5.4.11� N� 8.4��3246�CLORURO DE METANO SULFONILO 8,9�6.1/I�8�6.11�6 mm�N.P.�5.6.3�8.5��3250�ACIDO CLOROACETICO FUNDIDO�6.1/II�8�2.7�5.3.1�N.P.�N�8.7��3256�LIQUIDOS INFLAMABLES DE TEMPERATURAS ELEVADAS N.O.E.M. CON PUNTO DE INFLAMACION SUPERIOR A 60.5 ºC� 3/III� 1.53� � 5.3.1� P/5.4.10� N� 8.7��3257�LIQUIDOS DE TEMPERATURAS ELEVADAS N.O.E.M ARRIBA O A 100ºC Y ABAJO DE SU PUNTO DE INFLAMACION� 9/III� 1.53� � 5.3.1� P/5.4.10� N� 8.7��3264�LIQUIDO CORROSIVO, ACIDO, INORGANICO N.O.E.M.� 8/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��3265�LIQUIDO CORROSIVO, ACIDO ORGANICO N.O.E.M.� 8/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��3266�LIQUIDO CORROSIVO, BASICO INORGANICO N.O.E.M� 8/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��3267�LIQUIDO CORROSIVO, BASICO ORGANICO N.O.E.M.� 8/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����8/III��2.7�5.3.1�P/5.4.10�N�8.4��3271�ETERES N.O.E.M.4�3/184��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)�5.3.1�P/5.4.10�N���3272�ESTERES N.O.E.M.4�3/184��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)�5.3.1�P/5.4.10�N���3273�NITRITOS INFLAMABLES TOXICOS N.O.E.M.4�3/130�6.1�4.08�5.3.1�P/5.4.11�N�8.5��3275�NITRITOS TOXICOS, INFLAMABLES N.O.E.M.4� 6.1/130� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3276�NITRITOS TOXICOS N.O.E.M.4�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3277�CLOROFORMIATOS TOXICOS, CORROSIVOS N.O.E.M. 8,9� 6.1/II� 8� 2.7� 6 mm� N.P.� 5.6.3� 8.5��3278�COMPUESTOS ORGANOFOSFOROSOS, TOXICOS N.O.E.M. 4� 6.1/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3279�COMPUESTOS ORGANOFOSFOROS, TOXICOS INFLAMABLES N.O.E.M. 4� 6.1/130� 3� 4.08� 5.3.1� P/5.4.11� N� 8.5��3280�COMPUESTOS ORGANOARSENICALES, TOXICOS N.O.E.M. 4� 6.1/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3281�CARBONITOS METALICOS N.O.E.M. 4�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3282 �COMPUESTOS ORGANOMETALICOS, TOXICOS N.O.E.M. 4� 6.1/II�� 4.08� 5.3.1� P/5.4.11� N� 8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3283�COMPUESTOS DE SELENIO N.E.O.M. 4�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3284�COMPUESTOS DE TELURIO N.E.O.M. 4�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3285�COMPUESTOS DE VANADIO N.O.E.M. 4�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3286�LIQUIDO INFLAMABLE TOXICO, CORROSIVO, N.O.E.M. 4,9� 3/130� 6.1� 4.08� 5.3.1� P/5.4.11� N� 8.5�����8�������3287�LIQUIDO TOXICO INORGANICO N.O.E.M.4�6.1/II��4.08�5.3.1�P/5.4.11�N�8.5����6.1/III��2.7�5.3.1�P/5.4.10�N�8.4��3289�LIQUIDO TOXICO, CORROSIVO, INORGANICO N.O.E.M.4� 6.1/130� 8� 4.08� 5.3.1� P/5.4.11� N� 8.5��3293�HIDRAZINA EN SOLUCION ACUOSA, CON NO MAS DEL 37% EN MASA DE HIDRAZINA� 6.1/III�� 2.7� 5.3.1� P/5.4.10� N� 8.4��3294�CIANURO DE HIDROGENO EN SOLUCION ALCOHOLICA, CON NO MAS DEL 5% DE CIANURO DE HIDROGENO� 6.1/I� 3� 4.08� 6 mm� N.P.� 5.6.3� 8.5��3295�HIDROCARBUROS LIQUIDOS N.O.E.M.4�3/102��2.7(a)3�5.3.1�P/5.4.11�N�8.4������1.53(b)����������������ANEXO 1

LISTA DE LAS SUBSTANCIAS DE LAS CLASES 3, 4, 5, 6, 7, 8 Y 9 TRANSPORTADAS EN CONTENEDORES CISTERNA

a)	Este anexo comprende nueve columnas en las que se dan las siguientes indicaciones:

Columnas

(1)	Número de las Naciones Unidas asignado a la mercancía peligrosa.

(2)	Descripción de la substancia, incluyendo la designación oficial de transporte.

(3)	Clase o división y grupo de envase y embalaje o disposición especial relativa al grupo de envase y embalaje (NOM-024-SCT2/1994) asignados a la mercancía peligrosa (por ejemplo "3/1" o "3/102").

(4)	Riesgos secundarios atribuidos a la mercancía peligrosa.

(5)	Presión mínima de prueba (bar) de la cisterna.

(6)	Espesor mínimo de la chapa del depósito: remisión al párrafo 5.3.1 o espesor en mm en el caso de determinadas mercancías peligrosas.

(7)	Aberturas en la parte baja: ("P"), con remisión a un párrafo (por ejemplo, "P/5.4.10"), o no permitidas ("N.p."); y a este respecto cabe señalar que en la presión mínima de prueba indicada en la columna 5 no se tiene en cuenta la presión que puede ser necesaria para el llenado o el vaciado.

(8)	Regulación de la presión de la cisterna: normal ("N) (véase el párrafo 5.6.1) o remisión especial al párrafo 5.6.3.

(9)	Llenado: tasa indicada o remisión al párrafo pertinente.

b)	En el caso de ciertas substancias, en las columnas 2, 5 o 6 figuran llamadas que remiten a las notas siguientes:

Notas

1	La cisterna, para que no pueda explotar en ninguna circunstancia, ni siquiera en el caso de que esté envuelta en llamas, debe estar provista de dispositivos de reducción de la presión que tengan una capacidad suficiente, teniendo en cuenta la capacidad de la cisterna y la naturaleza de la substancia transportada. Los dispositivos deben también ser compatibles con la substancia.

2	Se debe eliminar el aire con nitrogeno o por otro medio.

3	La presión de prueba de la cisterna es función de inflamación de la substancia, como se indica a continuación:

a)	Presión de prueba cuando el punto de inflamación es inferior a 0�SÍMBOLO 176 \f "Symbol"��C;

b)	Presión de prueba cuando el punto de inflamación está comprendido entre 0�SÍMBOLO 176 \f "Symbol"��C y 60, 5�SÍMBOLO 176 \f "Symbol"��C.

4	No se debe transportar bajo está denominación ninguna substancia que satisfaga los criterios correspondientes al grupo I salvo en las condiciones establecidas por las autoridades competentes.

5	Entre los peróxidos orgánicos catalogados hasta el momento, se enumeran en la Tabla 5 de la NOM-027-SCT2/1994, los que pueden transportarse en cisternas.

6	Se requiere un revestimiento de plomo de al menos de 5 mm de espesor que debe someter a prueba una vez al año, o un revestimiento de otro material adecuado aprobado por las autoridades competentes.

7	En estado de fusión, debe transportarse en cisternas aisladas térmicamente que puedan calentarse cuando sea necesario.

8	Substancia muy corrosiva para el acero.

9	Cuando se transporte esta substancia se debe disponer de aparatos autónomos de respiración.

10	La presión mínima de prueba no debe ser inferior a la más alta de las dos presiones siguientes: 1,5 veces la presión de vapor a 65�SÍMBOLO 176 \f "Symbol"��C o 10 bar.

11	Esta substancia puede transportarse en solución acuosa (veánse los índices 5.1.1, 5.1.2 de la NOM-002-SCT2/1994).

