

Fuente : Diario Oficial de la Federación

Fecha de Publicación: 16 Julio de 1997

Fecha de Cancelación: 31 Enero de 2006

NOM-027-SEDG-1996

NORMA OFICIAL MEXICANA, CONTROLES PRIMARIOS Y CONTROLES PROGRAMADORES DE SEGURIDAD CONTRA FALLA DE FLAMA PARA QUEMADORES DE GAS NATURAL, GAS L.P., DIESEL O COMBUSTOLEO, CON DETECCION DE FLAMA POR MEDIOS ELECTRONICOS (FOTOCELDAS, FOTOTUBOS O POR DETECCION DE LA IONIZACION DE LA FLAMA).

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Energía.

CONSIDERANDO

Que en el Plan Nacional de Desarrollo se indica que es necesario adecuar el marco regulador de la actividad económica nacional.

Que siendo responsabilidad del Gobierno Federal procurar las medidas que sean necesarias para garantizar que los productos y servicios que se comercialicen en territorio nacional sean seguros y no representen peligros al usuario y consumidores, respecto a su integridad corporal.

Que la Ley Federal sobre Metrología y Normalización establece que las normas oficiales mexicanas se constituyen como instrumento idóneo para la prosecución de estos objetivos, se expide la siguiente:

NORMA OFICIAL MEXICANA NOM-027-SEDG-1996, CONTROLES PRIMARIOS Y CONTROLES PROGRAMADORES DE SEGURIDAD CONTRA FALLA DE FLAMA PARA QUEMADORES DE GAS NATURAL, GAS L.P., DIESEL O COMBUSTOLEO, CON DETECCION DE FLAMA POR MEDIOS ELECTRONICOS (FOTOCELDAS, FOTOTUBOS O POR DETECCION DE LA IONIZACION DE LA FLAMA).

Para estos efectos, esta Norma Oficial Mexicana entrará en vigor al día siguiente de su publicación en el **Diario Oficial de la Federación**.

Sufragio Efectivo. No Reelección.

México, D.F., a 17 de febrero de 1997.- El Director General de Gas, **Francisco Rodríguez Ruiz**.- Rúbrica.

1. Objetivo y campo de aplicación

1.1. Esta Norma tiene como objeto establecer los requisitos mínimos de seguridad y los métodos de prueba que deben satisfacer los controles primarios y los controles programadores de seguridad contra falla de flama para quemadores de gas natural, gas L.P., diesel o combustóleo, con detección de flama por medios electrónicos (no térmicos).

1.2. Establecer la capacidad máxima de quemador en que puede usarse cada diferente tipo de control primario o control programador de seguridad contra falla de flama (tablas 1 y 2).

1.3. Los requisitos que se establecen en esta Norma no incluyen los que deben cumplir las válvulas pilostáticas ni los controles de chimenea, ambos con detección de flama por medios térmicos y que no deben usarse en instalaciones cuya capacidad de liberación de calor sobrepase los 157 MJ/h (37,500 kcal/h), a partir de la cual es obligatorio, para todo quemador de gas L.P., gas natural, diesel o combustóleo, el uso de un control de seguridad contra falla de flama con detección de flama por medios electrónicos (no térmicos).

2. Referencia

Esta Norma Oficial Mexicana se complementa con la siguiente norma:

NOM-001-SCFI-1993 Aparatos Electrónicos. Aparatos electrónicos de uso doméstico alimentados por diferentes fuentes de energía eléctrica. Requisitos de seguridad y métodos de prueba para la aprobación de tipo.

3. Definiciones

Para los propósitos de esta Norma se aplican las siguientes definiciones:

3.1. Bloqueo de seguridad.

La acción que ocurre en un control de seguridad contra falla de flama cuando se presenta alguna condición insegura. El bloqueo de seguridad interrumpe la salida de tensión al motor del ventilador (MV), al transformador de ignición (TI), y

a las electroválvulas de combustible. Se requiere restablecimiento manual o la interrupción y posterior restauración de la alimentación de energía eléctrica para terminar el bloqueo de seguridad.

3.2. Circuitos eléctricos.

3.2.1. Circuito de alta tensión.

Un circuito eléctrico cuyo potencial no sobrepase los 600 V de pico a pico (425 V a 60 Hz o 425 V de corriente directa) y que tenga características eléctricas que sobrepasen a las de los circuitos de baja tensión o circuitos de secundario aislado y limitado.

3.2.2. Circuito de baja tensión.

Un circuito eléctrico cuyo potencial no sobrepase los 30 V de corriente alterna o corriente directa, y que sea suministrada por una batería o por un transformador de secundario aislado y limitado.

3.2.3. Circuito de secundario aislado y limitado.

Un circuito eléctrico de energía limitada a 100 VA, que sea suministrada por un transformador de secundario aislado y cuya tensión de secundario con circuito abierto no exceda los 1,000 V de corriente alterna.

3.2.4. Circuito de control de seguridad.

Un circuito que incluya uno o varios controles de seguridad.

3.3. Controles.

3.3.1. Control de seguridad de flama.

Cuando aparezca el término control de seguridad de flama, debe entenderse que se habla de ambos: control primario de seguridad contra falla de flama y control programador de seguridad contra falla de flama.

3.3.2. Control primario de seguridad contra falla de flama.

Un control de seguridad de flama cuyo programa de operación sólo proporciona: tiempo de verificación en arranque (TVA), tiempo para establecimiento de flama (TPEF), tiempo para detección de presencia de flama (TDPF), tiempo para detección de falla de flama (TDFF) y tiempo para bloqueo de seguridad (TBS). Los controles primarios clase 1 (Tabla 1) sólo manejan una válvula solenoide de combustible (VS1). A los controles de seguridad de flama de las otras clases se les pueden conectar otra u otras electroválvulas para el manejo del combustible.

3.3.3. Control programador de seguridad contra falla de flama.

Un control de seguridad de flama que además de incluir en su ciclo de trabajo los tiempos que proporciona un control primario de seguridad contra falla de flama, debe estar dotado de capacidad para proporcionar alguno o varios de los siguientes: tiempo de purga (TP), tiempo de purga en alta (TPA), tiempo de purga en bajo (TPB), tiempo para calefacción de electrodos (TCE), tiempo restringido de ignición con bloqueo de señal de flama al circuito sensor (TRI), tiempo para prueba de piloto encendido (TPPE), tiempo para apagado de piloto encendedor de quemador principal (TAPE), operación automática (modulante), tiempo de pos-purga (TPP) y tiempo de autoverificación dinámica (TACHD).

3.3.4. Control de límite (CL).

Un control automático de seguridad, sensible a cambios de nivel, presión o temperatura, normalmente ajustado, en el caso de nivel, por debajo, y en los casos de temperatura o presión, por arriba del punto de corte del o de los controles de operación.

3.3.5. Control de operación del sistema de combustión (CO).

Un control automático sensible a cambios de presión o temperatura que enciende o apaga al sistema de combustión, de acuerdo a que haya o no demanda de calor. Un control de operación (CO) puede actuar también sobre equipos auxiliares.

3.3.6. Control de paso de combustión.

Un control que regula automáticamente las cantidades de combustible y aire suministrados al quemador, a una predeterminada relación aire-combustible, de acuerdo a la demanda de calor. Puede ser del tipo que limita o libera el suministro de aire y combustible para pasar directamente de flama baja a flama alta, o viceversa, de acuerdo a esa demanda, o puede ser del tipo modulante, que gradualmente modifica el paso de aire y combustible, dentro de los límites de flama baja y flama alta, para dar satisfacción a la demanda de acuerdo a sus cambios en el tiempo.

3.3.7. Control de seguridad.

Un control automático o un contacto de relevador, interruptor o algún otro equipo auxiliar cuya función sea reducir el riesgo de cortocircuitos, fuego, descargas eléctricas o daños a las personas.

3.4. Detector de flama.

La parte de sistema de control de seguridad de flama que responde directamente a las propiedades de la flama o que va en contacto con la misma (emisión de luz en las diferentes longitudes de onda o conductividad eléctrica, véase punto 4.2.).

3.5. Ignición.

3.5.1. Ignición continua (IC).

El encendido de un quemador por un transformador de ignición (TI) que se mantiene en condiciones de "encendido" todo el tiempo, independientemente que haya o no demanda de calor. Este tipo de ignición no debe ser empleado en los controles de seguridad de flama contemplados en esta Norma Oficial Mexicana.

3.5.2. Ignición intermitente (II).

El encendido de un quemador por un transformador de ignición (TI) que es energizado automáticamente cada vez que deba encender el quemador principal (cuando hay demanda de calor), y que se mantiene energizado durante todo el tiempo que el quemador principal deba estar encendido.

3.5.3. Ignición interrumpida (IT).

El encendido de un quemador por un transformador de ignición que es energizado automáticamente cada vez que deba encender el quemador principal (cuando hay demanda de calor), y que se mantiene energizado sólo mientras no sea detectada la presencia de flama, o durante el tiempo que el control de seguridad de flama concede para el establecimiento de la flama (TPEF, véanse puntos 3.11.2. y 3.11.10.).

3.6. Piloto.

Una flama que libera no más de 10% de la capacidad de liberación de calor del quemador principal y que se utiliza para encender al mismo. Toda flama mayor que el 10% y menor que el 50% de la flama principal se considera como primera flama o flama baja (FB).

3.6.1. Piloto continuo (PC).

Un piloto que permanece encendido durante todo el tiempo que el equipo está en servicio, independientemente de que haya o no demanda de calor.

3.6.2. Piloto intermitente (PI).

Un piloto que es encendido automáticamente cada vez que, por haber demanda de calor, deba encender el quemador principal. La electroválvula que permite el paso de combustible al piloto sólo será desenergizada al satisfacerse la demanda de calor, al presentarse una falla de flama o al haber bloqueo de seguridad. En la Tabla 1 se marca como piloto intermitente (PI) al piloto o primera flama de los controles primarios de seguridad contra falla de flama que manejan independientemente 2 electroválvulas de combustible.

3.6.3. Piloto interrumpido (PT).

Un piloto que es encendido automáticamente cada vez que, por haber demanda de calor, deba encender el quemador principal. Una vez transcurrido TAPE (véase punto 3.11.12.), el piloto es apagado automáticamente.

3.6.4. Piloto probado (PP).

Un piloto o flama baja que es supervisada por el control de seguridad de flama ya sin la presencia de la chispa del transformador de ignición (TI) antes de permitir el paso de combustible al quemador principal. La duración de esta supervisión del piloto no debe ser menor de 5 segundos (véase punto 3.11.11.).

3.7. Punto de corte.

El valor predeterminado a que debe operar un control o un disparo.

3.8. Reciclo.

Una característica de algunos controles programadores de seguridad contra falla de flama en los cuales, una vez que se presenta una falla de flama durante el periodo de "operación", se ordena el cierre de las electroválvulas de combustible (VS1 y VS2), y se reinicia el ciclo normal de encendido después de realizar una purga (TP), cuya duración permita que se realicen por lo menos 3 cambios de aire en la cámara de combustión.

3.9. Reignición.

Una característica de algunos controles primarios de seguridad contra falla de flama provistos de ignición interrumpida (IT; véase punto 3.5.3.) que, cuando ocurre una falla de flama durante el ciclo normal u "operación", ordenan el cierre de VS2 y la reenergización del transformador de ignición en un tiempo no mayor de un segundo. Si durante el curso de TBS no se restablece la flama, el control debe ir a bloqueo de seguridad.

3.10. Restablecimiento manual.

Es la operación manual que se requiere realizar, una vez que el control de seguridad de flama se ha ido a bloqueo de seguridad, que permite un nuevo arranque del sistema.

3.11. Tiempos (véase Tabla 1).

3.11.1. Tiempo de verificación en arranque (TVA).

El tiempo que emplea un control de seguridad de flama en el momento de ser energizado, en realizar una supervisión de las condiciones del hogar, de la condición de los controles de operación, de límite y de seguridad, de los disparos, del estado del detector de flama y de sus propios circuitos internos, antes de permitir la salida de tensión por alguna de sus terminales para manejo del motor del ventilador (MV), transformador de ignición (TI) o electroválvulas para combustible de piloto o primera flama (VS1) y del quemador principal (VS2).

Los controles programadores de seguridad de flama que proporcionan un tiempo de purga (TP), pueden prescindir de TVA, siempre y cuando durante TP supervisen las condiciones que se especifican en el párrafo anterior y, en caso de presentarse alguna falla o condición insegura, interrumpan el conteo de TP e inicien el conteo del tiempo para bloqueo de seguridad (TBS) (véase punto 5.4.1.).

3.11.2. Tiempo para establecimiento de flama (TPEF).

Es el intervalo de tiempo en que un control de seguridad de flama permite que VS1 permanezca abierta durante el periodo de ignición, independientemente de que haya o no flama (ver punto 3.11.10.).

3.11.3. Tiempo para detección de presencia de flama (TDPF).

El tiempo que transcurre entre el momento en que el detector de flama es excitado por la flama y el momento en que los circuitos del control de seguridad de flama responden a la presencia de la flama. Los controles primarios de seguridad contra falla de flama que manejan más de una electroválvula de combustible, sólo deben permitir la energización de la segunda válvula (VS2) hasta después de que sea detectada la presencia de la flama del piloto o de la primera flama (VS1).

3.11.4. Tiempo para detección de falla de flama (TDFF).

El tiempo que transcurre entre el momento en que el detector de flama deja de ser excitado por la flama y el momento en que el control primario de seguridad contra falla de flama ordena el apagado del quemador o se inicia la reignición (véase punto 3.9.), o el control programador de seguridad contra falla de flama ordena la desenergización de toda válvula de combustible.

3.11.5. Tiempo para bloqueo de seguridad (TBS).

Tiempo que transcurre entre el momento en que se detecta alguna condición insegura que amerite bloqueo de seguridad y el momento en que ocurre el mismo. En los controles programadores de seguridad contra falla de flama, al detectarse la existencia de alguna condición insegura que amerite bloqueo de seguridad, deben cerrarse las electroválvulas de combustible y, por lo tanto, se hace una pos-purga por condición insegura durante TBS.

3.11.6. Tiempo de purga (TP).

Tiempo que proporciona un control programador de seguridad contra falla de flama, durante el cual sólo es energizada la salida a MV, sin energizar las correspondientes a TI, VS1 y VS2. En los casos en que el motor del ventilador deba trabajar ininterrumpidamente y no sea manejado por el control programador de seguridad contra falla de flama, TP puede ser de un segundo (Clase 7 en Tabla 1). En todos los demás casos TP debe especificarse de manera que, durante el mismo, se realicen por lo menos 3 cambios de aire en la cámara de combustión.

3.11.7. Tiempo de purga en alta (TPA).

Los controles programadores de seguridad contra falla de flama que trabajan con un control de paso de combustión del tipo modulante, deben iniciar la purga (TP), ordenando al actuador de paso de combustión el pasar a la posición "alta", para asegurarse de que el flujo de aire al hogar sea el máximo. TPA es siempre menor que TP.

3.11.8. Tiempo de purga en bajo (TPB).

Una vez concluida la purga en alta (TPA), el control programador de seguridad contra falla de flama debe ordenar al actuador de paso de combustión ir a la posición "bajo", para asegurarse que el encendido del piloto se haga en condiciones de flujo mínimo de aire.

3.11.9. Tiempo para calefacción de electrodos (TCE).

Durante el periodo de encendido, tiempo que proporciona un control programador de seguridad contra falla de flama inmediatamente después de la purga (TP), en el que sólo se da salida de tensión a las terminales correspondientes a MV y TI.

3.11.10. Tiempo restringido de ignición con bloqueo de señal de flama al circuito sensor (TRI).

Tiempo durante el cual, en el periodo de encendido, independientemente de que haya o no flama, el circuito sensor de flama es insensible a la misma, a las emisiones de la chispa de ignición o a las interferencias que la ignición pudiera causar. Durante ese tiempo el control programador de seguridad contra falla de flama mantendrá energizadas las salidas correspondientes a MV, TI y VS1. Este paso del programa ocurre inmediatamente después de TP y TCE, según sea el caso. La duración de TRI debe ser como máximo 5 segundos. En los controles programadores con TRI, TPEF es igual a TRI (véase punto 3.11.2.).

3.11.11. Tiempo para prueba de piloto encendido (TPPE) (véase punto 3.6.4.).

Durante el periodo de encendido, tiempo durante el cual el control programador de seguridad contra falla de flama mantiene salida de tensión a las terminales correspondientes a MV y VS1, sólo si el detector de flama es excitado por la presencia de la misma. Una vez concluido ese tiempo, que no debe ser menor a 5 segundos, se energiza la terminal correspondiente a VS2. Los controles programadores de seguridad contra falla de flama, que no proporcionan TAPE (véase punto 3.11.12.), al terminar TPPE entran a la fase denominada "operación" y así se mantienen hasta que sea satisfecha la demanda de calor u ocurra una falla de flama. En caso de falla de flama durante TPPE, después de TDFF se debe suspender la salida de tensión por la terminal de VS1, manteniendo salida de tensión sólo a la terminal correspondiente a MV y se pasa al conteo de TBS.

3.11.12. Tiempo para apagado de piloto encendedor del quemador principal (TAPE).

Tiempo que sigue a TRI o TPPE, según sea el caso. Durante TAPE, si hay flama, se mantienen energizadas las salidas correspondientes a MV, VS1 y VS2. Terminado este tiempo, se desenergiza la terminal de salida correspondiente a VS1 y en ese momento el control programador de seguridad contra falla de flama entra a la fase denominada de "operación" y así se mantendrá hasta que sea satisfecha la demanda de calor u ocurra una falla de flama. En caso de falla de flama durante TAPE, después de TDFF se debe suspender la salida de tensión por las terminales de VS1 y VS2, manteniendo salida de tensión sólo a la terminal correspondiente a MV y se pasa al conteo de TBS.

3.11.13. Tiempo de pos-purga (TPP).

Es el momento en que se interrumpe la demanda de calor, cierran las electroválvulas de combustible (VS1 y VS2) y se inicia el conteo de TPP, terminado el cual, también se interrumpe la salida de tensión para la terminal correspondiente a MV y el control programador de seguridad contra falla de flama queda en posición de iniciar un nuevo ciclo de trabajo, en cuanto se genere una nueva demanda de calor.

3.11.14. Tiempo de autoverificación dinámica (TACHD).

En los detectores de flama utilizados en los controles de seguridad de flama que ofrecen autoverificación dinámica, se bloquea físicamente la visión de la flama por un tiempo (tiempo de autoverificación dinámica TACHD), de menos de un segundo a un máximo de 2 segundos. En el curso de ese tiempo (TACHD), el detector de flama y el circuito electrónico de detección de flama del control de seguridad de flama deben detectar esa "falla de flama". En caso de estar operando el equipo correctamente, terminado TACHD se restablece la visión, hasta que se vuelva a realizar un nuevo TACHD en no más de 15 segundos. En caso de que, cuando la visión de la fotocelda esté obstruida, durante TACHD, el equipo no sea capaz de detectar la "falla de flama", en no más de un segundo, se debe ordenar el cierre de todas las electroválvulas de combustible.

3.12. Salidas.

3.12.1. Salida al motor del ventilador (MV).

La salida de tensión por esta terminal se alimenta comúnmente a la bobina de un contactor que maneja al motor del ventilador que proporciona aire para combustión. La corriente mínima que esta terminal debe ser capaz de manejar, es de 5 A.

3.12.2. Salida al transformador de ignición (TI).

Con la tensión que proporciona esta salida, se energiza el transformador para alta tensión que proporciona la chispa para el encendido del quemador o del piloto. La corriente mínima que esta terminal debe ser capaz de manejar es de 3 A.

3.12.3. Salida a la electroválvula número 1 (VS1).

Esta salida proporciona tensión para gobernar la apertura de la electroválvula de piloto o primera flama. La corriente mínima que esta terminal debe ser capaz de manejar es de 0,5 A.

3.12.4. Salida a la electroválvula número 2 (VS2).

Esta salida proporciona tensión para gobernar la apertura de la o las electroválvulas del quemador principal. La corriente mínima que esta terminal debe ser capaz de manejar es de 0,5 A.

3.12.5. Salidas para motor modulante.

Mediante una serie de contactos internos, algunos controles programadores de seguridad contra falla de flama manejan a un motor modulante que, de acuerdo a la fase del ciclo en que se encuentre el control programador de seguridad contra falla de flama, mueve las compuertas para permitir el paso de aire y combustible en correspondencia a la mayor o menor demanda de calor del sistema. La corriente mínima que estas terminales deben ser capaces de manejar es de 2 A.

3.13. Supervisión.

Sensar una condición que requiere de atención para iniciar una operación preventiva y/o correctiva según sea necesario.

3.14. Temperatura ambiente.

Es la temperatura que prevalece en donde sea montado el control de seguridad de flama. Dicha temperatura ambiente no debe exceder los límites de 273°K (0°C) y 338°K (65°C), a menos que el fabricante del control de seguridad de flama así lo especifique.

3.14.1. Temperatura ambiente normal.

Es cualquier temperatura de entre 293°K (20°C) y 298°K (25°C).

3.15. Tensión nominal de alimentación.

127 V, 60 Hz.

4. Clasificación

4.1. Clasificación de los controles de seguridad de flama de acuerdo al ciclo o programa de trabajo: véase Tabla 1.

4.2. Clasificación de los controles de seguridad de flama de acuerdo al sistema para detección de flama.

4.2.1. Para detección de flamas de combustibles líquidos atomizados se pueden utilizar cuatro tipos de detector de flama:

4.2.1.1. Foto-resistencia de sulfuro de cadmio (CdS) cuya máxima sensibilidad se sitúe entre 5,750 y 6,000 Å (angström). Este tipo de fotoceldas no deben utilizarse en instalaciones cuya capacidad de liberación de calor exceda los 1,675 MJ/h (400,000 kcal/h). Sistema AL de la Tabla 2.

4.2.1.2. Tubo electrónico al vacío (fotodiodo) sensible a radiación entre 6,000 y 9,000 Å. El circuito electrónico en que se usa este fotodiodo, debe detectar como “no flama” un corto circuito entre las terminales correspondientes al fotodiodo. Este tipo de detectores de flama no deben utilizarse en instalaciones cuya capacidad de liberación de calor sobrepase los 8,375 MJ/h (2 000 000 kcal/h) o donde, por las características del hogar, el fotodiodo pueda ser excitado por la radiación de refractario caliente. Sistema BL de la Tabla 2.

4.2.1.3. Foto-resistencia de sulfuro de plomo (PbS) cuya máxima sensibilidad se encuentre entre los 25,000 y 33,000 Å. El circuito electrónico con el cual se usa este detector de flama debe ser sensible solamente a una modulación de la resistencia de la fotocelda de entre 4 y 45 Hz. De ninguna manera una radiación menor de 4 Hz, o un corto circuito, o una radiación modulada a más de 50 Hz deben ser detectados como “flama”. La máxima liberación de calor de los equipos donde se puede utilizar este tipo de sensor:

a) Sin autoverificación dinámica: 16,750 MJ/h (4 000 000 kcal/h). Sistema CDN de la Tabla 2.

b) Con autoverificación dinámica: no hay limitación. Sistema CDD de la Tabla 2.

4.2.1.4. Fototubo sensible a radiación ultravioleta (UV) cuya máxima sensibilidad se encuentra entre los 1 750 y 2 250 Å. El circuito electrónico en que se usa este detector de flama, debe detectar como “no flama” un corto circuito entre las

terminales correspondientes al mismo. La máxima liberación de calor de los equipos donde se puede utilizar este tipo de sensor:

- a) Sin autoverificación dinámica: 16 750 MJ/h (4 000 000 kcal/h). Sistema DDN de la Tabla 2.
- b) Con autoverificación dinámica: no hay limitación. Sistema DDD de la Tabla 2.

4.2.2. Para detección de flamas de combustibles gaseosos (gas natural o gas L.P.) se pueden utilizar tres tipos de detector de flama:

4.2.2.1. Varilla detectora de ionización de flama. Se usa para detectar la conductividad eléctrica de la flama. El circuito electrónico en que se usa esta varilla detectora debe detectar como “no flama” un corto circuito entre las terminales correspondientes a la varilla. La máxima capacidad de liberación de los equipos donde se utiliza este tipo de sensor no debe ser mayor que 16 750 MJ/h (4 000 000 kcal/h). Sistema BG de la Tabla 2.

4.2.2.2. Foto-resistencia de sulfuro de plomo (PbS): véase punto 4.2.1.3.

4.2.2.3. Fototubo sensible a radiación ultravioleta (UV): véase punto 4.2.1.4.

5. Especificaciones

5.1. Los controles de seguridad contra falla de flama deben satisfacer lo especificado en esta Norma Oficial Mexicana y cumplir con los valores de operación dentro de su respectiva tolerancia (en por ciento).

5.2. Tensión de alimentación.

5.2.1. La alimentación de un control de seguridad de flama debe ser por medio de dos terminales, entre las cuales debe aplicarse la tensión nominal de alimentación $\pm 15\%$. Por ningún motivo, no importando cual sea la tensión aplicada (hasta 200% de la tensión nominal de alimentación), un control de seguridad de flama puede presentar salidas erráticas o una secuencia que no sea la que estrictamente corresponde a la clase a la que pertenece.

5.2.2. La tensión de alimentación al circuito de detección de flama debe provenir de un circuito de baja tensión (véase punto 3.2.2.) o de un circuito de secundario aislado y limitado (véase punto 3.2.3.).

5.3. Circuito de control de seguridad.

5.3.1. El circuito de un control seguridad de flama debe permitir la operación del equipo controlado sólo si los controles de operación (CO) y límites (CL) están cerrados, y no se debe permitir que ninguna electroválvula de combustible se abra si, aun en forma accidental, se abriera el control de operación (CO) o de límite (CL).

5.3.2. El circuito eléctrico de los controles de seguridad de flama (circuito de control) debe ser construido de forma tal que permita la conexión en serie de controles de límite (CL), de manera que la apertura de cualquiera de ellos obligue a la interrupción inmediata del suministro de combustible.

5.4. Protección contra fallas internas o fallas en el sistema.

5.4.1. Los controles primarios de seguridad contra falla de flama o los controles programadores de seguridad contra falla de flama que no cuenten con tiempo de purga (TP), deben proporcionar un tiempo de verificación en el arranque (TVA), que debe contarse cada vez que el circuito sea energizado y que no debe permitir el arranque del quemador si, en el instante en que así se requiera, el circuito sensor detecta, aun por falla del mismo, la presencia de flama. La función que aquí se especifica no debe ser nulificada por la acción de ningún control de operación, de límite o disparo.

5.4.2. Las fallas que se mencionan en el punto 5.4.1. incluyen: fallas en el sensor de flama, cortos circuitos en las líneas eléctricas del sensor al circuito amplificador de señal de flama, fallas dentro del mismo circuito amplificador, aun por corto circuito, circuito abierto o falla en algún componente.

5.4.3. Un control de seguridad de flama no debe permitir nuevos arranques si está inhabilitado para detectar una falla de flama durante la operación.

5.4.4. Cuando un control de seguridad de flama interrumpe la operación del quemador por falla durante el encendido, falla de flama en operación o falla interna del mismo control, pasando a bloqueo de seguridad, el restablecimiento puede hacerse manual o por interrupción y posterior restauración de la alimentación de la energía eléctrica a las terminales de alimentación.

Excepción: Los controles programadores de seguridad de flama, cuyo ciclo de trabajo incluya el tiempo para prueba de piloto encendido (TPPE) -piloto probado- (véanse puntos 3.6.4. y 3.11.11.), pueden ser restablecidos en alguna estación remota.

5.4.5. El equipo debe ser instalado de acuerdo a las instrucciones del fabricante, de tal manera que los efectos de inductancias o capacitancias de fuentes externas, las variaciones que puedan darse en circuitos de control instalados en

campo o la conexión a tierra accidental de algún cable o sensor de flama que salga o alimente a un control seguridad de flama, no deben ser causa de falsa detección de flama.

5.5. Tiempos y secuencia de operación.

5.5.1. Los tiempos máximos permitidos, bajo cualquier combinación de tensión entre 70 y 120% de la tensión nominal, y a cualquier temperatura ambiente, entre 273°K (0°C) y 338°K (65°C), deben ser los marcados en la Tabla 1.

5.5.2. Si un control de seguridad de flama se especifica para trabajar a una temperatura ambiente por abajo de 273°K (0°C) o por arriba de 338°K (65°C), debe cumplir con lo establecido en la Tabla 1.

5.5.3. En los controles programadores de seguridad contra falla de flama que proporcionen tiempo de purga (TP; véase punto 3.11.6.), éste no debe ser menor que el 85% del tiempo nominal si la prueba se hace a la tensión nominal y a temperatura ambiente normal. El tiempo de purga mínimo que se observe en la combinación de cualquier tensión entre el 70% y 125% de la tensión nominal y a cualquier temperatura ambiente entre 273°K (0°C) y 338°K (65°C), o si el control programador de seguridad contra falla de flama se especifica para usarse a temperaturas ambientes por debajo de 273°K (0°C) o por arriba de 338°K (65°C), no debe ser menor que 75% del tiempo nominal a cualquier temperatura dentro del intervalo que se especifique.

5.5.4. Durante el periodo de arranque, todo control de seguridad de flama debe proporcionar tensión al transformador de ignición (TI) antes, o por lo menos al mismo tiempo, que se dé tensión a cualquier electroválvula de combustible. Si la salida de tensión para el TI es suspendida una vez que sea detectada la flama o una vez que concluya el tiempo para establecimiento de flama (TPEF; véase punto 3.11.2.), no debe restablecer la chispa de ignición en caso de falla de flama, salvo que sea un control primario de seguridad contra falla de flama con reignición (véase punto 3.9.), o sea un control programador de seguridad contra falla de flama con reciclaje (véase punto 3.8.).

5.6. Estructura, cubierta y tapa.

5.6.1. Los circuitos y mecanismos de un control de seguridad de flama deben estar protegidos por una cubierta que dé rigidez y resistencia suficiente para evitar daños o interferencias en la operación por otros equipos o labores realizadas junto al control de seguridad de flama.

5.6.2. Las partes eléctricas de un control de seguridad de flama deben quedar confinadas dentro de la cubierta, de tal manera que se brinde protección contra cortocircuitos o descargas eléctricas o contra la operación indebida del equipo controlado.

5.6.3. La estructura y la cubierta, metálicas o no metálicas, y las piezas utilizadas para soportar o fijar un control de seguridad de flama no deben mostrar deformaciones si el equipo se monta de acuerdo a las instrucciones del fabricante.

5.6.4. Los transformadores de los controles de seguridad de flama deben estar protegidos por una cubierta metálica propia o por una cubierta del mismo control. La cubierta metálica de los transformadores no debe tener un espesor menor a los 0,6 milímetros si no se tiene recubrimiento (excepto pintura) o de 0,75 milímetros si está galvanizada. Si la cubierta es de aluminio fundido o extruido, el espesor no debe ser de menos de 1,5 milímetros.

5.6.5. Sólo cables en baja tensión que vayan conectados a elementos de señalización, pueden ir del control de seguridad de flama a la tapa del mismo, y cuando ese sea el caso, la tapa debe ser embisagrada para evitar daños al cableado.

5.6.6. Las tapas deben estar embisagradas cuando deban removerse para restablecer u operar normalmente el control.

5.6.7. Todas las partes móviles de un control seguridad de flama, aun las que originalmente quedan dentro de la tapa del mismo, deben tener una cubierta particular tal que no permita que mediante un accionamiento manual, intencional o no, el equipo siga trabajando (véase punto 5.6.9.).

5.6.8. Las tapas y cubiertas de los controles seguridad de flama deben estar provistas de un interruptor de operación si el removerlas puede causar que se detecte, falsamente, la presencia de flama en el hogar o el equipo actúe como si la hubiera.

5.6.9. En caso que haya componentes con conectores o partes móviles a las que se pueda tener acceso quitando la tapa del control de seguridad de flama, el mismo debe interrumpir toda la operación del quemador si al quitar una parte enchufable o actuar sobre una parte móvil, así sea accidentalmente, pudiera seguir el quemador en operación (véase punto 5.6.7.).

5.6.10. Ni la tapa ni la cubierta deben permitir que penetre a través o entre ellas una varilla redonda de 12 milímetros de diámetro.

5.6.11. Al quitar la tapa de un control de seguridad de flama no se debe tener acceso a ningún componente o parte que quede energizada en alta tensión, salvo la tablilla o zócalo de conexiones.

5.7. Resistencia al ambiente.

5.7.1. Ninguna parte operativa de un control de seguridad de flama debe deformarse, fundirse, reblandecerse u oxidarse en ninguna de las pruebas que estén especificadas en ésta u otras normas oficiales mexicanas aplicables.

5.7.2. Cualquier resorte que opere en un control de seguridad de flama debe estar protegido o preparado para resistir o evitar la abrasión, el atascamiento, el encorvamiento o cualquier interferencia con su libre movimiento.

5.7.3. Los componenetes utilizados en la fabricación de un control de seguridad de flama deben cumplir con las normas específicas que existan para dichos componentes y ser usados dentro del rango y con las limitaciones que se reconozcan y especifiquen para cada caso.

5.7.4. Las partes o piezas de fierro o acero, excepto baleros, elementos térmicos, laminaciones de relevadores o transformadores o partes similares, donde la protección contra la corrosión es impracticable, deben estar protegidas por esmaltado, galvanizado, niquelado o algún otro método equiparable y efectivo.

5.7.5. No es necesaria la protección contra la corrosión en partes de acero que no sean conductoras de electricidad o no deban estar energizadas, si la falla de la parte no protegida no puede ser causante de mal funcionamiento o cortocircuito en el equipo.

5.8. Conductores de corriente eléctrica.

5.8.1. Toda parte que sea utilizada como conductora de electricidad debe ser fabricada en plata, cobre, aleaciones de cobre o cualquier otro material diseñado y especificado para dicho uso.

5.8.2. Toda parte eléctrica no aislada, incluyendo terminales o ensambles para contacto eléctrico, debe ser fijada o asegurada en su posición por métodos mecánicos que no sean la fricción entre superficies.

5.8.3. Si el control de seguridad de flama se entrega para su instalación con puntas para conexión en campo, las mismas deben tener un seguro que impida que los esfuerzos de tensión sobre los conductores se transmita a las terminales o al alambrado interior del control. El máximo esfuerzo que deben soportar estas terminales debe ser de, por lo menos, 50,65 N (Newton) durante 1 minuto.

5.9. Terminales eléctricas.

5.9.1. Los tornillos para sujeción de conductores eléctricos a las terminales de conexión no deben ser menores de:

3,2 milímetros de diámetro si el cable a conectarse es 16 AWG o menor.

4,2 milímetros de diámetro si el cable a conectarse es 14 AWG.

4,8 milímetros de diámetro para cables 10 y 12 AWG.

5.9.2. Los tornillos de sujeción de conductores eléctricos deben entrar a roscas practicadas en la lámina metálica o en tuercas en por lo menos 0,75 milímetros de espesor si el cable a sujetar es 14 AWG o menor, o de 1,25 milímetros para cables 10 o 12 AWG.

5.10. Conexión a tierra.

5.10.1. Todo control de seguridad de flama, excepto los que sólo utilizan circuitos en baja tensión (en alimentación y circuitos propios), debe proveer de medios para aterrizar las partes metálicas "muertas" que queden expuestas y puedan llegar a ser tocadas, aun quitando la tapa de la envolvente, por personas que operen o den servicio al control de seguridad de flama.

5.10.2. La conexión a tierra de los controles de seguridad de flama debe ser por medio de tornillo, cable atornillado o algún método similar. No debe conectarse a tierra por medio de conectores rápidos o métodos que mantengan o hagan la conexión a tierra por la fricción entre partes.

5.10.3. El mecanismo o botón para restablecimiento manual debe quedar montado en soportes conectados a tierra.

5.10.4. La resistencia eléctrica entre el punto de conexión a tierra del control de seguridad de flama y cualquier otro punto que deba estar conectado a tierra en el mismo, no debe ser mayor de 0,1 Ohm.

6. Métodos de prueba

6.1. Pruebas para los circuitos detectores de flama.

6.1.1. Detección de flama de combustibles líquidos.

6.1.1.1. Detección de radiación visible a infrarroja. Sistemas AL, BL, CDN y CDD de la Tabla 2. La flama de un quemador por atomización de combustible (diesel) con capacidad de 315 MJ/h (75,000 kcal/h) y que tenga una relación aire-combustible de entre 15/1 y 20/1 en peso, debe ser detectada a través de un tubo de 12,5 milímetros de diámetro interior por un metro de longitud. El control de seguridad de flama no debe ser activado por la radiación de un arco eléctrico de 10,000 V con electrodos separados entre 6 y 8 milímetros, visto a través del tubo antes descrito. Los controles de seguridad de flama equipados con sistemas BL, CDN y CDD, deben detectar como “no flama”, un cortocircuito entre las terminales correspondientes al detector. Adicionalmente, los equipados con sistemas CDN y CDD deben detectar como “no flama”, la luz de una lámpara incandescente de 100 W (60 Hz) visto a través del tubo de visión.

6.1.1.2. Detección de radiación ultravioleta. Sistemas DDN y DDD de la Tabla 2. Debe cumplirse lo descrito en el punto 6.1.1.1., salvo que la radiación de la chispa sí puede ser detectada como flama. Los controles programadores de seguridad de flama, clases 5A, 5B, 7, 8A, 8B, 10A, 10B, 12A, 12B, 15A, 15B, 16A y 16B por incluir en su programa a TRI (véanse punto 3.11.10. y Tabla 1), no deben ser activados por la chispa de ignición de un transformador de ignición que sea conectado a la terminal correspondiente a TI en el propio control programador de seguridad contra falla de flama; los demás controles de seguridad de flama con detección de radiación ultravioleta sí pueden ser activados por cualquier chispa de ignición. Un cortocircuito entre las terminales correspondientes al detector de flama debe ser detectado como “no flama”.

6.1.2. Detección de flama de gas (L.P. o gas natural).

6.1.2.1. Detección de flama por ionización. Sistema BG de la Tabla 2. La flama de un quemador por premezcla aire-gas (flama azul) con capacidad de 315 MJ/h (75 000 kcal/h) y que tenga una relación aire-combustible de entre 15/1 y 20/1 en peso, debe ser detectada cuando el control de seguridad de flama y el quemador estén convenientemente conectados a tierra, haya un medio para lograr la retención de la flama al quemador (la flama esté aterrizada) y una varilla de detección de la flama esté siendo rozada por la misma y la varilla sea conectada al control de seguridad de flama. Un cortocircuito entre las terminales correspondientes al detector de flama debe ser detectado como “no flama”.

6.1.2.2. Detección de radiación infrarroja. Sistemas CDN y CDD de la Tabla 2. La flama de un quemador por premezcla aire-gas (flama azul) con capacidad de 315 MJ/h (75 000 kcal/h) y que tenga una relación aire-combustible de entre 15/1 y 20/1 en peso, debe ser detectada a través de un tubo de 12,5 milímetros de diámetro interior por un metro de longitud. El control de seguridad de flama no debe ser activado por la radiación de un arco eléctrico de 10,000 V con electrodos separados entre 6 y 8 milímetros, vistos a través del tubo antes descrito. Un cortocircuito entre las terminales correspondientes al detector de flama o la radiación de una lámpara incandescente de 100 W (60 Hz) visto a través del tubo de visión deben ser detectados como “no flama”.

6.1.2.3. Detección de radiación ultravioleta. Sistema DDN y DDD de la Tabla 2. Debe cumplirse lo descrito en el punto 6.1.2.2., salvo que la radiación de la chispa sí puede ser detectada como flama. Los controles programadores de seguridad de flama, clases 5A, 5B, 7, 8A, 8B, 10A, 10B, 12A, 12B, 15A, 15B, 16A y 16B por incluir en su programa a TRI (véanse punto 3.11.10. y Tabla 2), no deben ser activados por la chispa de un transformador de ignición que sea conectado a la terminal correspondiente a TI en el propio control programador de seguridad contra falla de flama. Los demás controles de seguridad de flama con detección de radiación ultravioleta sí pueden ser activados por cualquier chispa de ignición. Un cortocircuito entre las terminales correspondientes al detector debe ser detectado como “no flama”.

6.2. Pruebas de corriente en las salidas.

6.2.1. Terminal del motor del ventilador (MV). Se conecta un motor monofásico que a plena carga tome una corriente de entre 7,5 y 8,5 A a la terminal correspondiente. Se opera durante 1,000 ciclos de arranque y paro (15 segundos para arranque, seguidos de 10 segundos de paro). Al final de la prueba ni el contacto del relevador ni las pistas o conductores eléctricos ni el zócalo de terminales deben mostrar señales de daño.

6.2.2. Terminal del transformador de ignición (TI). Se conecta un transformador cuyo secundario suministre como mínimo 6,000 V y con los electrodos separados entre 3 y 4 milímetros y que tome una corriente de entre 2,5 y 3 A a la terminal correspondiente. Se opera durante 1,000 ciclos de encendido y apagado (15 segundos para encendido, seguidos de 10 segundos de apagado). Al final de la prueba ni el contacto del relevador ni las pistas o conductores eléctricos ni el zócalo de terminales deben mostrar señales de daño.

6.2.3. Terminales correspondientes a electroválvulas (VS1 y VS2). Se conecta una carga de entre 0,75 y 1 A a la terminal correspondiente. Se opera durante 1,000 ciclos de encendido y apagado (15 segundos para encendido, seguidos de 10 segundos de apagado). Al final de la prueba ni el contacto del relevador ni las pistas o conductores eléctricos ni el zócalo de terminales deben mostrar señales de daño.

6.2.4. Terminales correspondientes al motor modulador. Se conecta una carga de entre 3 y 3.5 A a las terminales correspondientes. Se opera durante 1,000 ciclos de encendido y apagado (15 segundos para encendido, seguidos de 10 segundos de apagado). Al final de la prueba ni el contacto del relevador ni las pistas o conductores eléctricos ni el zócalo de terminales deben mostrar señales de daño.

6.3. Pruebas del mecanismo de restablecimiento.

6.3.1. Intento de impedir el bloqueo de seguridad. Se coloca alguna pieza que mecánicamente impida la operación del mecanismo de bloqueo. Por ejemplo: poner una cinta adhesiva en el botón restablecedor para impedir su movimiento. Se lleva el control de seguridad de flama a alguna condición donde deba ocurrir un bloqueo de seguridad. Después del tiempo de bloqueo de seguridad (TBS), el control debe bloquearse, sin importar el impedimento mecánico. En caso de que se intente impedir el bloqueo de seguridad oprimiendo el botón restablecedor, debe interrumpirse la operación del equipo en forma inmediata.

6.3.2. Duración del mecanismo. Se Lleva al control de seguridad de flama a la condición de "arranque viendo flama". Después de 10 segundos de haberse bloqueado, se oprime el botón restablecedor. El equipo debe restablecerse. Repetir este ciclo por 100 veces seguidas. Después de esta prueba, el tiempo de bloqueo de seguridad (TBS), no debe presentar variaciones más allá de los márgenes permitidos (véase Tabla 1), ni debe haber muestras de atascamiento o daño en el mecanismo restablecedor.

7. Instructivos

7.1. El instructivo de un control seguridad de flama debe ser en español e incluir toda la información necesaria para la correcta instalación, puesta en marcha, uso y mantenimiento, incluyendo clasificación, tipo y capacidad de quemador en que puede ser usado, tiempos del ciclo de trabajo, tiempos de respuesta, tipo de sensor a utilizarse, valores mínimos y máximos de temperatura ambiente, tensión, corriente, número normal de operaciones en la vida útil y otros datos que sean pertinentes.

8. Bibliografía

8.1. Underwriters Laboratories, Inc.: Standard for Safety. Primary Safety Control for Gas and Oil Fired Appliances. UL 372. Edición septiembre 12 de 1985 y correcciones posteriores hasta la de enero 4 de 1993.

8.2. National Fire Protection Association; American National Standards. ANSI/NFPA 86. Ovens and Furnaces. Edición de febrero 5 de 1990. Pág. 86-34, punto 4-7.4.1.

8.3. National Fire Protection Association; American National Standards. ANSI/NFPA 85C. Prevention of Furnace Explosions/Implosions in Multiple burner Boiler-Furnaces. Edición de agosto 16 de 1991.

8.4. National Fire Protection Association; American National Standards. ANSI/NFPA 31. Installation of Oil-Burning Equipment. Edición de agosto 14 de 1992.

8.5. National Fire Protection Association; American National Standards. ANSI/NFPA 8501. Single Burner Boiler Operation. Edición de agosto 14 de 1992.

8.6. Underwriters Laboratories. Subject UL 372, septiembre de 1993. Pág A3, punto 4.5.

NOM-027-SEDG-1996

TABLA 1.- CLASES DE CONTROLES DE SEGURIDAD DE FLAMA SEGUN EL CICLO DE TRABAJO

	C	D	E	F	G	H	I	J	K	L	M	N	P	Q	R	S	T	U	
INI- ON	RECI- CLO	TVA MAX.	TPEF MAX.	TDPF MAX.	TDFE MAX.	TBS MAX.	TP MIN.	TPA MIN.	TPB MIN.	TCE MIN.	TRI MAX.	TPPE MIN.	TAPE MAX.	TPP MIN.	CONT. DE PASO DE COMBUST.	IGNI- CION	PILOTO	CAPACIDAD MAX. MJ/h (Kcal/h)	Lir
O	NO	3	30	30	30	30	NO	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.I.	NO HAY	315 (75 000)	SOL
I	NO	3	15	3	1	15	NO	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.T.	P.C. o P.I.	315 (75 000)	SC
I	NO	3	15	3	3	15	NO	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	420 (100 000)	SOL
O	NO	3	15	3	3	15	NO	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	630 (150 000)	N
O	NO	3	15	3	3	15	15	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	1 045 (250 000)	N
O	SI	3	15	3	3	15	15	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	1 045 (250 000)	N
O	NO	3	5	5	3	15	15	NO	NO	NO	5	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	1 675 (400 000)	N
O	SI	3	5	5	3	15	15	NO	NO	NO	5	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	1 675 (400 000)	N
O	NO	3	10	3	3	15	30	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	1 255 (300 000)	N
O	SI	3	10	3	3	15	30	NO	NO	NO	NO	NO	NO	NO	NO REQUIERE	I.T.	P.I. o F.B.	1 255 (300 000)	N
O	NO	3	5	5	3	15	1	NO	NO	NO	5	5	NO	NO	NO REQUIERE	I.T.	P.P. o F.B.	2 510 (600 000)	NO
O	NO	3	5	5	3	15	30	NO	NO	NO	5	5	NO	NO	NO REQUIERE	I.T.	P.P. o F.B.	2 510 (600 000)	NO
O	SI	3	5	5	3	15	30	NO	NO	NO	5	5	NO	NO	NO REQUIERE	I.T.	P.P. o F.B.	2 510 (600 000)	NO
O	NO	3	10	3	3	15	30	NO	NO	5	NO	5	NO	NO	2 PASOS	I.T.	P.P. o F.B.	2 510 (600 000)	NO
O	SI	3	10	3	3	15	30	NO	NO	5	NO	5	NO	NO	2 PASOS	I.T.	P.P. o F.B.	2 510 (600 000)	NO
O	NO	3	5	5	3	15	30	NO	NO	5	5	5	NO	NO	2 PASOS	I.T.	P.P. o F.B.	4 185 (1 000 000)	NO
O	SI	3	5	5	3	15	30	NO	NO	5	5	5	NO	NO	2 PASOS	I.T.	P.P. o F.B.	4 185 (1 000 000)	NO
O	NO	3	10	3	3	15	30	NO	NO	5	NO	10	10	NO	2 PASOS	I.T.	P.T.	3 350 (800 000)	NO
O	SI	3	10	3	3	15	30	NO	NO	5	NO	10	10	NO	2 PASOS	I.T.	P.T.	3 350 (800 000)	NO
O	NO	3	5	5	3	15	30	NO	NO	5	5	10	10	NO	2 PASOS	I.T.	P.P. y P.T.	4 185 (1 000 000)	NO
O	SI	3	5	5	3	15	30	NO	NO	5	5	10	10	NO	2 PASOS	I.T.	P.P. y P.T.	4 185 (1 000 000)	NO
O	NO	3	10	3	3	15	45	30	15	X	NO	10	NO	15	MODULANTE	I.T.	P.I.	SIN LIMITE	NO
O	SI	3	10	3	3	15	45	30	15	X	NO	10	NO	15	MODULANTE	I.T.	P.I.	SIN LIMITE	NO
O	NO	3	10	3	3	15	45	30	15	X	NO	10	10	15	MODULANTE	I.T.	P.T.	SIN LIMITE	NO
O	SI	3	10	3	3	15	45	30	15	X	NO	10	10	15	MODULANTE	I.T.	P.T.	SIN LIMITE	NO
O	NO	3	5	5	3	15	45	30	15	5	5	10	NO	15	MODULANTE	I.T.	P.P.	SIN LIMITE	NO
O	SI	3	5	5	3	15	45	30	15	5	5	10	NO	15	MODULANTE	I.T.	P.P.	SIN LIMITE	NO
O	NO	3	5	5	3	15	45	30	15	5	5	10	10	15	MODULANTE	I.T.	P.P. y P.T.	SIN LIMITE	NO
O	SI	3	5	5	3	15	45	30	15	5	5	10	10	15	MODULANTE	I.T.	P.P. y P.T.	SIN LIMITE	NO
O	X	3	X	5	3	X	X	X	X	X	X	X	X	X	X	X	X	NOTA No. 11	NO

NOM-027-SEDG-1996
NOTAS A LA TABLA 1

- 1.- Los tiempos se dan en segundos con una tolerancia de +/- 15%.
- 2.- **MAX.** indica "TIEMPO MAXIMO".
- 3.- **MIN.** indica "TIEMPO MINIMO".
- 4.- Para mayor información sobre la columna **B**, véase punto 3.9.
- 5.- Para mayor información sobre la columna **C**, véase punto 3.8.
- 6.- Para mayor información sobre las columnas **D** a **Q**, véase apartado 3.11.
- 7.- Para mayor información sobre la columna **R**, véase punto 3.3.6.
- 8.- Para mayor información sobre la columna **S**, véase punto 3.5.
- 9.- Para mayor información sobre la columna **T**, véase punto 3.6.
- 10.- Para mayor información sobre la columna **U**, véase Tabla 2.
- 11.- Los controles programadores de seguridad de flama, clase 17, deben conectarse en tableros específicamente diseñados para hogares con quemadores múltiples.
- 12.- **X** indica que puede darse o no la característica señalada sin afectar la clase a que pertenece el control de seguridad de flama.
- 13.- Para establecer la capacidad máxima a que puede operar un quemador supervisado por un determinado control de seguridad de flama, debe consultarse la Tabla 2 "SISTEMA DE DETECCION DE FLAMA". El ciclo de trabajo y el detector de flama deben estar en concordancia con la capacidad del quemador.

TABLA 2.- SISTEMAS DE DETECCION DE FLAMA

SISTEMA	COMBUSTIBLE	CAPACIDAD MAXIMA MJ/h (Kcal/h)	REFERENCIA
AL	DIESEL	1 675 (400 000)	4.2.1.1.
BL	DIESEL	8 375 (2 000 000)	4.2.1.2.
BG	GAS	16 750 (4 000 000)	4.2.2.1.
CDN	DIESEL / GAS / COMBUSTOLEO	16 750 (4 000 000)	4.2.1.3. / 4.2.2.2.
DDN	DIESEL / GAS / COMBUSTOLEO	16 750 (4 000 000)	4.2.1.4. / 4.2.2.3.
CDD	DIESEL / GAS / COMBUSTOLEO	SIN LIMITE	4.2.1.3. / 4.2.2.2.
DDD	DIESEL / GAS / COMBUSTOLEO	SIN LIMITE	4.2.1.4. / 4.2.2.3.

Fuente : Diario Oficial de la Federación

Fecha de Publicación: 31 Enero de 2006

AVISO de cancelación de la Norma Oficial Mexicana NOM-027-SEDG-1996, Controles primarios y controles programadores de seguridad contra falla de flama para quemadores de gas natural, gas L.P., diesel o combustóleo, con detección de flama por medios electrónicos (fotoceldas, fototubos o por detección de la ionización de la flama), publicada el 16 de julio de 1997.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Energía.

HECTOR MOREIRA RODRIGUEZ, Presidente del Comité Consultivo Nacional de Normalización en Materia de Hidrocarburos y Subsecretario de Hidrocarburos, con fundamento en lo dispuesto en los artículos 26 y 33 fracciones I y IX de la Ley Orgánica de la Administración Pública Federal; 38, 40 fracción V, 51 de la Ley Federal sobre Metrología y Normalización; 4o., 9o. y 14 de la Ley Reglamentaria del artículo 27 Constitucional en el Ramo del Petróleo; 40 del Reglamento de la Ley Federal sobre Metrología y Normalización; 2 fracción XVIII y 62 del Reglamento de Gas Licuado de Petróleo, 1, 10 y 11 del Reglamento Interior de la Secretaría de Energía y demás relativos y aplicables de estos Ordenamientos Jurídicos, y

CONSIDERANDO

Que de conformidad con los objetivos establecidos en el Plan Nacional de Desarrollo 2001-2006, y debido al compromiso que tiene la Secretaría de Energía de contribuir a la mejora regulatoria en nuestro país, ésta se ha enfocado a realizar acciones con el fin de eliminar proyectos o regulaciones excesivas para la industria que impongan costos innecesarios o que no representen un riesgo para la población;

Que la Secretaría de Energía tiene a su cargo el ejercer la regulación, control y medidas de seguridad, en materia de Gas L.P., así como la vigilancia de las diversas etapas que intervienen en su distribución y manejo.

Que a dicha Secretaría le compete establecer los requisitos mínimos de seguridad que deben cubrir los procesos, productos, métodos, instalaciones, servicios o actividades en las materias señaladas en el considerando anterior, y elaborar y emitir las normas oficiales mexicanas que al respecto se requieran;

Que el artículo 51 de la Ley Federal sobre Metrología y Normalización señala que cuando no subsistan las causas que motivaron la expedición de una norma oficial mexicana, las dependencias competentes podrán modificar o cancelar la norma de que se trate sin seguir el procedimiento para su elaboración;

Que con fecha 16 de julio de 1997 se publicó en el Diario Oficial de la Federación la Norma Oficial Mexicana NOM-027-SEDG-1996, Controles primarios y controles programadores de seguridad contra falla de flama para quemadores de gas natural, gas L.P., diesel o combustóleo, con detección de flama por medios electrónicos (fotoceldas, fototubos o por detección de la ionización de la flama).

Que el 27 de agosto de 2002 la Secretaría de Energía solicitó a la Secretaría de Economía la prórroga de la vigencia de la misma, en virtud de que en ese año alcanzaba cinco años a partir de su inicio de vigencia.

Que la Secretaría de Energía no ha recibido solicitudes de personas interesadas en obtener certificados de la conformidad con estos productos, ni propuestas de organizaciones para aprobarse como laboratorios de pruebas y/o organismos de certificación para la evaluación de esta Norma Oficial Mexicana en los términos de la Ley Federal sobre Metrología y Normalización.

Que el 11 de agosto de 2005 la Secretaría de Economía publicó el Acuerdo por el que se establecen los lineamientos para la presentación de los programas de mejora regulatoria 2005-2006 de mejora de las dependencias y organismos descentralizados de la Administración Pública Federal, en donde establece, entre otras disposiciones, que el Secretariado Técnico de la Comisión Nacional de Normalización, realizará, tomando en cuenta las resoluciones de la Comisión Nacional de Normalización, un análisis documentado de las normas oficiales mexicanas en vigor, a efecto de determinar si las mismas mantienen su vigencia o bien si se requiere publicar su cancelación en el Diario Oficial de la Federación, en los términos del artículo 51 de la Ley Federal sobre Metrología y Normalización, buscando la depuración del marco jurídico vigente en materia de normalización e incrementando la

seguridad y certeza jurídicas de los particulares, por lo que con base en lo antes expuesto ha tenido a bien expedir el presente:

AVISO DE CANCELACION DE LA NORMA OFICIAL MEXICANA NOM-027-SEDG-1996, CONTROLES PRIMARIOS Y CONTROLES PROGRAMADORES DE SEGURIDAD CONTRA FALLA DE FLAMA PARA QUEMADORES DE GAS NATURAL, GAS L.P., DIESEL O COMBUSTOLEO, CON DETECCION DE FLAMA POR MEDIOS ELECTRONICOS (FOTOCELDAS, FOTOTUBOS O POR DETECCION DE LA IONIZACION DE LA FLAMA), PUBLICADA EN EL DIARIO OFICIAL DE LA FEDERACION EL 16 DE JULIO DE 1997

Artículo Unico.- Se cancela la Norma Oficial Mexicana NOM-027-SEDG-1996, Controles primarios y controles programadores de seguridad contra falla de flama para quemadores de gas natural, gas L.P., diesel o combustóleo, con detección de flama por medios electrónicos (fotoceldas, fototubos o por detección de la ionización de la flama), publicada en el Diario Oficial de la Federación el 16 de julio de 1997.

TRANSITORIO

UNICO.- El presente Aviso entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

Atentamente

Sufragio Efectivo. No Reelección.

México, Distrito Federal, a los dieciséis días del mes de enero de dos mil seis.- El Presidente del Comité Consultivo Nacional de Normalización en Materia de Hidrocarburos y Subsecretario de Hidrocarburos, **Héctor Moreira Rodríguez.**- Rúbrica.