
COORDINACIÓN EJECUTIVA DE
COMERCIALIZACIÓN DE PRODUCTOS

PETROQUÍMICOS

RECOMENDACIONES
BÁSICAS PARA

 EL MANEJO DEL
AMONIACO ANHIDRO

EN EL SECTOR
AGRÍCOLA

Julio del 2013

CONTENIDO

1. INTRODUCCIÓN

a) Antecedentes
b) Presentación
c) Producción, almacenamiento,
comercialización
d) Objetivo

2. CARACTERÍSTICAS PRINCIPALES

3. OPERACIONES MÁS COMUNES CON EL
AMONIACO ANHIDRO

a) Carga de carrotanques y autotanques
b) Transporte de carrotanques y autotanques
c) Descarga de carrotanques y autotanques
d) Llenado de nodrizas
e) Descarga de nodrizas
f) Transporte de nodrizas
g) Almacenamiento
h) Manejo en las plantas de distribución
i) Manejo en el campo
j) Reparación y limpieza de tanques y equipo

4. RECOMENDACIONES EN CASO DE RIESGO O
ACCIDENTE

a) Fugas
b) Accidentes en carreteras.

c) Equipo de protección
d) Seguridad en instalaciones
e) Cómo evitar la contaminación del organismo

5. PRIMEROS AUXILIOS

a) Contacto con la piel
b) Contacto con los ojos
c) Por inhalación
d) Por ingestión

6. CUIDADOS DE LA SALUD EN GENERAL

8

20

24

75

1. INTRODUCCIÓN

a) Antecedentes
b) Presentación
c) Producción, almacenamiento,
comercialización
d) Objetivo

2. CARACTERÍSTICAS PRINCIPALES

3. OPERACIONES MÁS COMUNES CON EL
AMONIACO ANHIDRO

a) Carga de carrotanques y autotanques
b) Transporte de carrotanques y autotanques
c) Descarga de carrotanques y autotanques
d) Llenado de nodrizas
e) Descarga de nodrizas
f) Transporte de nodrizas
g) Almacenamiento
h) Manejo en las plantas de distribución
i) Manejo en el campo
j) Reparación y limpieza de tanques y equipo

4. RECOMENDACIONES EN CASO DE RIESGO O
ACCIDENTE

a) Fugas
b) Accidentes en carreteras.

c) Equipo de protección
d) Seguridad en instalaciones
e) Cómo evitar la contaminación del organismo

5. PRIMEROS AUXILIOS

a) Contacto con la piel
b) Contacto con los ojos
c) Por inhalación
d) Por ingestión

6. CUIDADOS DE LA SALUD EN GENERAL

90

95

1. INTRODUCCIÓN

Pemex Petroquímica, consciente de la importancia

que tiene el amoniaco anhidro en el sector agrícola en lo

referente a los beneficios, producción y comercialización,

así como de la aplicación, seguridad e higiene en el

manejo del mismo en la agricultura nacional, considera

indispensable el desarrollo del presente manual

como un apoyo y guía técnica básica para el manejo

de este producto en dicho sector.

Asimismo, la presente obra tiene la intención de

reunir en un único volumen parte de la valiosa

información que sobre el manejo del amoniaco se ha

escrito y que se encontraba dispersa.

 El manual ha sido planeado de tal forma que resulte

útil y práctico como fuente de información para todas

las personas que de una forma u otra están vinculadas

con el manejo y aplicación del amoniaco. Así por

ejemplo, puede tomarse como referencia por parte de

los distribuidores, que sin ser parte directa de los

10

a) Antecedentes

sistemas y equipos que se utilizan, así como de los

que lo transportan o bien, ser una guía para los

actuales y nuevos usuarios agricultores de este

producto, con el fin de señalarles los diferentes sitios

y capacidades de comercialización en toda la

República. Para ambos casos, se tendrán las

recomendaciones básicas de seguridad a seguir.

Pemex Petroquímica, consciente de la importancia

que tiene el amoniaco anhidro en el sector agrícola en lo

referente a los beneficios, producción y comercialización,

así como de la aplicación, seguridad e higiene en el

manejo del mismo en la agricultura nacional, considera

indispensable el desarrollo del presente manual

como un apoyo y guía técnica básica para el manejo

de este producto en dicho sector.

Asimismo, la presente obra tiene la intención de

reunir en un único volumen parte de la valiosa

información que sobre el manejo del amoniaco se ha

escrito y que se encontraba dispersa.

 El manual ha sido planeado de tal forma que resulte

útil y práctico como fuente de información para todas

las personas que de una forma u otra están vinculadas

con el manejo y aplicación del amoniaco. Así por

ejemplo, puede tomarse como referencia por parte de

los distribuidores, que sin ser parte directa de los

11

sistemas y equipos que se utilizan, así como de los

que lo transportan o bien, ser una guía para los

actuales y nuevos usuarios agricultores de este

producto, con el fin de señalarles los diferentes sitios

y capacidades de comercialización en toda la

República. Para ambos casos, se tendrán las

recomendaciones básicas de seguridad a seguir.

El amoniaco anhidro, es un compuesto químico

que tiene gran aplicación en la industria ya que es

muy variado su empleo, pues es raro encontrar

alguna industria que no esté involucrada con él; ya

que es requerido para la elaboración de plásticos,

lacas, colorantes, hules, fibras sintéticas (nylon),

ácido nítrico, acrilonitrilo, así como en el sector

agrícola como fertilizante.

En nuestro país, la mayoría de los fertilizantes para la

elaboración de los productos nitrogenados sólidos y

líquidos empleados en la agricultura, se derivan del

amoniaco; de hecho, el amoniaco anhidro es el que

ocupa el primer lugar en su utilización y aplicación

directa en el campo o en el agua de riego.

La utilización directa del amoniaco como fertilizante

tiene características especiales que se traducen en

ventajas para los agricultores.

b) Presentación

12

13

El amoniaco anhidro es el fertilizante nitrogenado de

mayor concentración en el mercado, conteniendo un

82% de nitrógeno; puede ser aplicado desde 90 días

antes de la siembra y hasta 20 días después, sin que

ocurran pérdidas significativas de nitrógeno, esto

permite ampliar el periodo de fertilización.

El amoniaco al ser inyectado, se transforma en un

compuesto que tiene facilidad para fijarse al suelo,

por lo que el nitrógeno que aporta este fertilizante,

permanece disponible para el cultivo durante más

tiempo; tiene un bajo costo por unidad de nitrógeno

aprovechado sin incluir la aplicación. Al usar este tipo

de fertilizante, es posible hacerlo en diferentes

épocas, por ejemplo, se puede aplicar durante la

preparación del suelo, en presiembra, así como en la

primera y segunda escarda. Tiene la característica de

que al gasificarse, produce mejor distribución y

disponibilidad para las plantas; cuando se utiliza en

sustitución de fertilizantes sólidos nitrogenados, se

evita el envase junto con todos sus inconvenientes,

como son, ruptura de costales, reenvasado, costo del

costal y los esfuerzos físicos para movilizar el producto,

también se evitan los problemas ocasionados por el

apelmazamiento y la cristalización del fertilizante.

Al realizar estudios de costos, se ha comprobado que

al usar el amoniaco anhidro como fertilizante, se

14

amortiza en poco tiempo el costo del equipo de

aplicación del mismo.

A continuación, se presenta una tabla en la que se mues-

tran los beneficios económicos que se hicieron con este

tipo de fertilizantes al aprovechar al máximo la cantidad

de nitrógeno contenido en ellos.

Para el manejo del amoniaco en general y especialmente

Concentración
de Nitrógeno

Precio/unidad
de Nitrógeno

Amoniaco

Urea

Nitrato de
Amonio

Sulfato de
Amonio

82%

46%

33.5%

20.5%

0.596 + Base de
 Referencia

Base de Referencia

0.841 + Base de
 Referencia

0.762 + Base de
 Referencia

en el sector agrícola, se deben seguir ciertas normas de

seguridad y usar el equipo de protección personal

adecuado, ya que ello ayudará a mantener un alto

índice de seguridad en las diversas áreas donde se

use este producto.

15

El amoniaco en México es producido por Pemex

Petroquímica desde hace varias décadas y cuenta

con una gran infraestructura que le permite mantener

una constante producción de este valioso producto;

Pemex cuenta con diversos centros de producción,

almacenamiento y distribución de amoniaco a lo largo

de toda la República Mexicana. (Mapas 1,2).

Es de suma importancia señalar que hoy en día, de la

producción de amoniaco obtenida y que se destina a

satisfacer la demanda nacional, la empleada por el

sector agrícola, es alrededor de 30% de la producción

anual (en 2 plantas) y el otro 70% es utilizada por el

sector industrial, lo que representa el 30% de la

demanda nacional, tres veces menor que la consu-

mida por el sector industrial del país, en contra-

posición con lo que sucede en los países netamente

agrícolas.

c) Producción,
Almacenamiento

y Comercialización

16

d) Objetivo

 El objetivo de este manual es por tanto, disponer en

forma inmediata de un material de consulta sencillo y

adecuado para los aspectos relacionados con la

distribución, transporte, aplicación, calibración de

equipos y manejo seguro en el sector agrícola del

amoniaco anhidro, así como de señalar los primeros

auxilios a seguir en casos de emergencia.

17

TO
P

O
LO

B
A

M
P

O

G
U

AY
M

A
S

 *

C
D

. C
A

M
A

R
G

O
 *

PA
JA

R
IT

O
S

S
A

LI
N

A
C

R
U

Z

C
O

S
O

LE
A

C
A

Q
U

E

TR
A

N
S

P
O

R
TA

C
IÓ

N
 E

N
 A

U
TO

TA
N

Q
U

E
S

TR
A

N
S

P
O

R
TA

C
IÓ

N
 E

N
 C

A
R

R
O

TA
N

Q
U

E
S

R
U

TA
 D

E
 T

R
A

N
S

P
O

R
TA

C
IÓ

N
 M

A
R

ÍT
IM

A

D
U

C
TO

S

IN
FR

A
E

S
TR

U
C

TU
R

A
D

E
 C

O
M

E
R

C
IA

LI
ZA

C
IÓ

N
 D

E
 A

M
O

N
IA

C
O

TR
A

N
S

P
O

R
TA

C
IÓ

N
 E

N
 B

A
R

C
O

S

*
H

A
S

TA
 E

L
20

15

18

C
O

M
P

LE
JO

 P
E

TR
O

Q
U

ÍM
IC

O
 C

O
S

O
LE

A
C

A
Q

U
E

2. CARACTERÍSTICAS
PRINCIPALES

NH3

22

 A presión atmosférica y temperatura ambiente,

el amoniaco es un gas irritante, incoloro con olor

penetrante y sofocante, rápidamente detectable al

olfato y extremadamente soluble en agua; éste se

encuentra formado por una molécula de nitrógeno y

tres de hidrógeno (NH3).

 Dado que el amoniaco anhidro tiene olor penetrante y

que produce fuertes irritaciones, aún a bajas concentra-

ciones, es imposible que una persona por voluntad,

permanezca largos periodos en un lugar que contenga

este tipo de compuesto; por lo tanto el manejo del

amoniaco debe hacerse con cuidado, ya que pueden

ocurrir efectos nocivos para el aparato respiratorio

humano por la inhalación de concentraciones mayores

de 200 ppm en el aire durante 8 horas continuas por día;

este producto tiene gran facilidad para mezclarse con

agua pudiendo causar quemaduras en los tejidos del

cuerpo, en el sistema respiratorio, ojos y piel, por lo que

siempre que se utilice amoniaco deben tomarse las

medidas de seguridad necesarias. Si se mezcla con

aire en una proporción de 16 a 25% volumen, el

amoniaco puede arder o explotar, esto es en caso de

que se tenga una temperatura del orden de 650°C.

Bajo presión y enfriamiento, el gas se condensa como

líquido incoloro y puede ocasionar quemaduras en frío

intensas al contacto con la piel.

 Por tratarse de un gas que se maneja bajo presión, se

requiere de equipos especializados y técnicas adecuadas

para su almacenamiento, transporte, distribución y

aplicación, tales como: esferas, autotanques,

carrotanques, buquetanques, amoniaductos, cilindros de

acero y nodrizas.

 Este compuesto no afecta normalmente a los

metales, pero sí corroe al cobre y algunas de sus

aleaciones así como superficies galvanizadas, por

lo que es indispensable usar tubería, válvulas y

demás aditamentos que no estén construidos con

estos materiales.

23

3. OPERACIONES MÁS
COMUNES CON EL

AMONIACO ANHIDRO

26

 El amoniaco anhidro obtenido en las plantas

de transformación de Pemex Petroquímica, se envía

a los centros de distribución mediante diferentes tipos

de transporte, tales como buquetanques, donde se

transportan diferentes capacidades de amoniaco

anhidro dependiendo de los requerimientos de

almacenamiento de cada lugar; carrotanques de

ferrocarril con capacidades normales de 60 toneladas

o de 70 toneladas para los llamados tipo jumbo y en

autotanques con capacidades de 22 a 24 toneladas.

 La descarga de los barcos a las terminales de

almacenamiento se efectúa bajo estrictas normas de

seguridad, debido a que se manejan grandes

cantidades de amoniaco.

a) Carga de carrotanques y autotanques.

De los centros de almacenamiento, el amoniaco

anhidro puede cargarse y ser distribuido a diversos

sitios mediante carrotanques o autotanques, a partir

de estos vehículos este producto se puede transvasar

a tanques nodriza y de éstos a su vez, a tanques de

aplicación.

 El llenado de estos vehículos será supervisado por

personal autorizado de Pemex Petroquímica, con el

objeto de evitar que el amoniaco se envase en mayor

cantidad, sobrepasando la capacidad de seguridad

en cada carrotanque o autotanque.

 Para realizar el llenado de carrotanques y en

especial de autotanques en los centros de distribución,

se deberá cumplir con las normas de seguridad y los

lineamientos establecidos en cada centro; las maniobras

de carga y estacionamiento de vehículos, se deberán

hacer en zonas autorizadas; únicamente el chofer

NH3

27

28

responsable de cada vehículo podrá ejecutar

cualquier tipo de maniobra dentro de las instalaciones

de Pemex Petroquímica a fin de evitar que personas

que no conozcan el manejo de estos transportes,

realice operaciones indebidas y ocasione algún

accidente.

 Cabe mencionar, que en Septiembre del 2013

entraron en operación medidores masivos en la línea

de carga, lo cual automatizará la medición directa-

mente en el llenado y se corroborará con el pesaje,

para dar mayor confiabilidad.

 El equipo necesario para la operación de descarga

consiste de conexiones y líneas de conducción que

llevan por un lado el paso de amoniaco en forma líquida

y por otro, vapor que a su vez, va a un compresor a fin

de crear una diferencia de presión, y fluya la corriente

de líquido al carrotanque o autotanque; una función

importante del compresor, es recuperar el vapor de

amoniaco en el carrotanque o autotanque.

 Tanto los carrotanques como los autotanques

están equipados con válvulas de alimentación y de

salida de vapores, medidores de presión y de nivel

para el líquido, magnetel y las válvulas para el

exceso de flujo.

29

 Los componentes más importantes de los recipientes

donde se maneja amoniaco, son las válvulas. Como

se ha mencionado anteriormente, estas válvulas se

encuentran en todos los tanques donde se maneja

amoniaco, ya sean de almacenamiento, transporte o

aplicación. A continuación se hace una descripción

de éstas, para conocer la función que tienen en los

recipientes.

• Válvula de salida.

Para trasvasar el amoniaco del tanque de origen al

tanque aplicador, nodriza, autotanque o carrotanque,

se cuenta con un tubo que llega hasta el fondo del

mismo, de tal manera que se asegure el flujo de

salida del amoniaco en fase líquida.

• Válvula de entrada.

Para recibir el amoniaco líquido procedente de alma-

cenamiento, salchicha, carrotanque, autotanque, o

nodriza.

• Válvula de vapores.

Ésta se utiliza para desfogar la presión y no tiene

tubo, de tal manera que cuando se abre, sale

amoniaco en fase gaseosa y el aire que pudiera tener

el contenedor.

30

31

• Válvula de seguridad.

Está diseñada para abrirse automáticamente cuando

existe un exceso de presión, y cierra en forma

automática.

• Rotogauge.

Está provista de un tubo corto y debe abrirse manual-

mente durante el llenado, de tal manera que al

principio del llenado, sale amoniaco gaseoso y el aire

que pudiera tener el recipiente. Cuando el nivel de

amoniaco líquido llega a tocar el orificio posterior del

tubo, sale a través de la válvula y forma una nubecilla

al tocar el aire atmosférico; esto es un indicativo para

terminar el proceso de llenado, ya que el recipiente

estará cargado al 85% y nunca, por seguridad,

deberá llenarse arriba de esta capacidad.

32

• Magnetel.

Este medidor muestra el volumen en por ciento de

llenado desde el 5 a 95% para lo cual está provisto de

un sistema flotador. Es importante observar el medidor

durante el proceso de llenado y concluirlo cuando el

medidor marque entre el 80 y 85% de capacidad.

• Manómetro

Este aparato nos permite conocer la presión interna

de la nodriza y normalmente tiene capacidad de

lectura para 28.1 kg/cm2 (400 lb/pulg2).

• En la parte interna de los equipos, se cuenta con un

rompeolas que disminuye el flujo interno de líquido

durante el transporte. Un exceso de flujo podría dañar

los aparatos antes mencionados y motivar una fuerte

oscilación del equipo cuando se encuentra en

tránsito.

• Protector de vuelco para cubrir el conjunto de válvu-

las, en el caso de una volcadura.

 El cargado de los carrotanques y autotanques se

efectúa de la siguiente manera: se deberán respetar las

zonas de llenado, estacionar el vehículo y fijarlo o

calzarlo para evitar que durante el llenado se mueva y se

desprendan las conexiones, asimismo, se deberán

conectar eléctricamente a tierra, para evitar que alguna

chispa provoque o inicie un incendio en la zona de

cargado. Una de las mangueras se conecta a la válvula

de líquido del carrotanque o autotanque, la otra se

conecta a la válvula de vapor de los mismos transportes.

Para el caso de carrotanques, el tubo calibrador se

desliza y se pone en el nivel de llenado, el cual se

determina por la tabla de manejo o carta de medición de

cada carrotanque en particular; este medidor, sirve como

un indicador de nivel fijo.

 Para el caso de autotanques el volumen de llenado se

conocerá mediante un medidor de nivel con carátula.

Una vez hechas las conexiones se procede a abrir las

33

34

válvulas de los carrotanques o autotanques, se verifica que

la caída de presión entre la sección de descarga y el

vehículo a cargar, sea correcta y se abren lentamente las

válvulas de descarga, verificando que no existan fugas; en

caso de fuga, cerrar las válvulas de inmediato y corregir la

zona o punto donde se presente la fuga, posteriormente

continuar con el llenado, cuando el amoniaco líquido sale

por el tubo medidor o por la válvula del 85%, el compresor

se para, y todas las válvulas se cierran, iniciando con las

de la línea de descarga. Se abre después la válvula de

purga para eliminar la presión remanente entre la línea

de carga y descarga, y se desconectan las mangueras,

se ventea el exceso de amoniaco que pudieran tener; se

ponen las protecciones a las válvulas, a fin de asegurarlas

para que no se abran en caso de choque; con ello se

completa el autotanque. Finalmente, la tapa del carrotanque

se cierra, y se colocan los sellos de seguridad, de tal

manera que tanto el carrotanque como el autotanque

queden listos para embarque.

b) Transporte en autotanques y carrotanques.

 El transporte de carrotanques se realiza mediante vías

de ferrocarril, en zonas donde se cuente con este tipo de

instalaciones y se manejen grandes cantidades de

amoniaco. Al usar esta clase de transporte, se deben

revisar las válvulas y las ruedas del carrotanque, con el

35

fin de evitar alguna fuga o un posible accidente por

descarrilamiento.

 El transporte de autotanques es más común por las

dimensiones que tiene y las cantidades que se manejan,

además de que su uso no está restringido a ciertos

lugares; el movimiento de estos vehículos en la zona de

carga es más rápido y fluido; al usar este medio de

transporte se deben revisar las válvulas y en general

todo el estado físico y mecánico del vehículo, ya que el

riesgo en caso de accidente, es mayor dado que circula a

través de varias carreteras y poblados; por esta misma

razón, se deberán manejar con mucha precaución, a veloci-

dad moderada y nunca rebasar los límites permisibles de

velocidad.

Mediante este tipo de transporte, se pueden realizar uno

o varios viajes, dependiendo de los requerimientos de

amoniaco en cada zona, ya que muchas veces, es

demasiada la capacidad de los carrotanques y no

36

conviene el trasporte en ellos. En caso de algún

percance, es más fácil auxiliar o remolcar un autotanque

por carretera, pero en ambos casos, es recomendable

colocar letreros en puntos visibles, indicando precaución

y el tipo de compuesto que transportan.

 En el caso de autotanques, algunos de estos

transportes están equipados con compresores o bombas

para mantener una diferencia de presión y realizar el

transvase de amoniaco en lugares donde no cuentan con

un compresor; generalmente este equipo se tiene en

lugar de descarga, ya que debido a los flujos que se

manejan, el compresor debe ser de ciertas dimensiones

y capacidad.

c) Descarga de carrotanques y autotanques

 Al igual que en el proceso de cargado, la descarga de

carrotanques y autotanques es similar. Se deben

estacionar en zonas destinadas exclusivamente para

este fin y se procederá a fijarlos y calzarlos para evitar

que se muevan. Es conveniente colocar letreros

indicando que se está descargando amoniaco.

 Después de recibir el carrotanque o autotanque y

antes de retirar la tapa protectora de sus válvulas, es

necesario comprobar que no haya fugas y el sello esté

intacto.

 Los carrotanques y autotanques son descargados a

37

altas presiones, lo cual se hace mediante una bomba a

fin de presurizar el carrotanque o autotanque y crear una

diferencia de presión entre el carrotanque o autotanque y

el tanque de almacenamiento o nodriza. En una terminal,

varios carrotanques o autotanques pueden ser descar-

gados al mismo tiempo; dos mangueras flexibles

provenientes de la planta se conectan, una a la válvula

de líquido y la otra a la válvula de vapor del carrotanque.

Al iniciar, todas las válvulas deberán estar cerradas, se

iniciará abriendo lentamente las válvulas del carro-

tanque, en caso de existir fuga en alguna manguera o en

otra conexión, se cerrarán las válvulas, se corregirá la

fuga y posteriormente se abrirán nuevamente las válvu-

las, hasta abrirlas totalmente. Deberá posicionarse una

válvula de cuatro vías, para aplicar presión entre las

líneas de vapor del carrotanque y la línea de vapor de

38

succión del tanque de almacenamiento. Entonces, la

válvula de vapor del carrotanque se abre y la válvula de

vapor del compresor de la línea de succión deberá

abrirse también.

 Las presiones del carrotanque y del tanque de

almacenamiento se podrán determinar mediante un

medidor de presión colocado en la línea de vapor. Si la

presión del carrotanque es mayor que la del tanque de

almacenamiento, las válvulas de la línea de líquido del

tanque de almacenamiento al carrotanque deberán

abrirse, y el compresor deberá iniciar su operación

cuando la caída de presión sea menor de 1.4 kg/cm2 (20

psig). Si la presión en el tanque de almacenamiento es

mayor que la del carrotanque, el compresor deberá

operar e igualarse las presiones tanto del carrotanque,

como la del tanque de almacenamiento; posteriormente,

las válvulas de la línea de líquido deberán abrirse

 La mayoría de las válvulas de purga de los carro-

tanques se fijan para cerrarse cuando la presión diferen-

cial sea de 2.1 kg/cm2 (30 psig). La operación del

compresor se interrumpirá cuando la caída de presión

sea de 1.75 kg/cm2 (25 psig). Esto hace posible que,

aunque se tenga un exceso de líquido en las válvulas de

control, éstas se puedan cerrar a menos 2.1 kg/cm2 (30

psig); cuando este ocurre, la válvula de la línea de líquido

deberá cerrarse para permitir igualar la presión a través

39

de un pequeño orificio abierto en la válvula de control de

exceso de flujo.

Deberán cerrarse todas las válvulas de las líneas de

líquido cuando se agota todo el líquido del carrotanque.

Para recuperar los vapores contenidos en el carro-

tanque, la válvula reguladora de cuatro vías se cambia,

invirtiendo la dirección del flujo de vapor del carrotanque

al tanque de almacenamiento.

 Existen varios métodos para determinar cuándo se ha

transversado todo el líquido del carrotanque. La primera

indicación, puede ser mediante un medidor de presión

entre la línea de succión y de descarga del compresor.

La caída de presión normal es del orden de 1.4 kg/cm2

(20 psig) cuando se transfiere el líquido y disminuye a

menos de 10 psig cuando todo el líquido es agotado. Se

debe leer el medidor de volumen antes y después de la

descarga. Otra opción es acercarse a la manguera de

descarga del líquido donde el sonido del fluido se

percibe, mientras que en la manguera del vapor única-

mente se escuchan las pulsaciones del compresor;

después de que todo el líquido ha sido transferido, el

sonido de las dos mangueras que transportan tanto el

líquido como el vapor tienen una sonido idéntico; este

método no es recomendable puesto que se acerca

demasiado la persona a las líneas de descarga,

40

pudiendo correr el riesgo de tener un accidente en caso de

tener alguna fuga, o que se desprenda alguna conexión,

etc.

 La prueba más veraz, es abrir la válvula de purga entre

la manguera y la válvula de paso; cuando se indique que

el carrotanque está vacío se debe cerrar la válvula de

paso del líquido y abrir la válvula de purga por 5 min.

aproximadamente; si el carrotanque no tiene líquido

únicamente saldrá vapor por la válvula de purga.

 Durante todo el tiempo que dure la operación de

conexión de mangueras y válvulas para la descarga, el

operador debe usar goggles o lentes de seguridad

ajustados y cerrados, y guantes de hule u otro material

resistente al amoniaco, además debe tener a su alcance

la mascarilla de protección contra amoniaco, ninguna

otra persona ajena a este tipo de operación deberá

41

permanecer cerca de esta zona de maniobras. Durante

toda esta operación se debe estar del lado donde sopla

el viento para que éste se lleve el amoniaco en caso de

fuga. Si la descarga se realiza en forma individual, se

deberá comprobar, en un principio, que las válvulas de las

mangueras de descarga estén cerradas, a continuación, se

conectarán primero las mangueras de gas y la presión en

las tomas del carrotanque o autotanque; una vez hecho

esto, conectarlas a las tomas de la nodriza. Se compro-

bará que no haya fugas, ni otras válvulas abiertas; así se

procederá a abrir lentamente las válvulas del carro-

tanque en el siguiente orden: primero las de gas,

después la de presión, posteriormente, abrir las válvulas

de las tomas que conducen a la nodriza en el mismo

orden, es decir, primero las de gas y en seguida la de

presión.

 Una vez que se vacíe el tanque, y para desconectar las

mangueras, se procede de la siguiente manera:

Se cierran las válvulas del carrotanque o autotanque y

las de las mangueras conectadas a ellas, se abre el

purgador de la manguera para que se vacíe el amoniaco

que pudiera haber quedado entre ella y la válvula del

carrotanque, se desconectan las mangueras de

descarga por el lado del carrotanque, se cierra la válvula

de la toma y se desfogan las mangueras abriendo su

42

válvula y vaciando el remanente de amoniaco en un

recipiente con suficiente agua para diluir ese exceso de

amoniaco.

 Si ya no se van a descargar otros carrotanques o

autotanques, se desconectan las mangueras y se

guardan para evitar que queden a la intemperie; se debe

evitar guardarlas en lugares donde se maneje soldadura,

fuego, ácidos, combustibles o lubricantes.

 Posteriormente, se desconectan del carrotanque los

niples usados para la descarga. En el caso de carro-

tanques, la tapa de éstos debe quedar abierta para

indicar que están vacíos y pueden ser remolcados.

d) Llenado de nodrizas

 El vehículo en que se transporta el amoniaco desde

el centro de distribución hasta la parcela donde se

aplicará, se le conoce como nodriza.

 La nodriza es un tanque metálico, generalmente de 2

toneladas de capacidad, diseñado para resistir una

presión de 250 lb/pulg2; este tanque va montado sobre

un chasís con cuatro neumáticos y está provisto de un

sistema de tirón para ser remolcado por una camioneta.

Los componentes más importantes de la nodriza son sus

válvulas; como se mencionó anteriormente estas válvulas

se utilizan en todos los tanques de amoniaco, ya sean de

43

almacenamiento, transporte o aplicación.

 El llenado de nodrizas puede efectuarse mediante

carrotanques o autotanques y realizarse de las

siguientes formas:

a) Por gravedad.- La presión en el tanque abastecedor

es mayor que la presión que se tiene en el tanque recep-

tor; por esta razón, el amoniaco fluirá del depósito lleno

al vacío por simple diferencia de presión.

b) Por compresión.- En este método, se extrae el fluido

del tanque receptor y se le pasa al tanque abastecedor

por medio de un compresor, la diferencia de presión irá

aumentando y con ello la velocidad de transvase. (fig. 1)

 Por gravedad, la velocidad de descarga es la mitad de

la que se logra por compresión y por este último método,

en tres horas se pueden descargar hasta 43 toneladas.

La operación de transvase es esencialmente igual a las

descritas anteriormente, siendo este tipo de operación

simple y seguro; a continuación se dan las normas

básicas para realizar esta operación. Lo ideal o

recomendable es que la transferencia de amoniaco se

efectúe por una persona capacitada o que ésta por lo

menos, se encuentre presente en las maniobras de

operación.

 Durante todas estas actividades se deben utilizar

goggles o lentes de seguridad cerrados y ajustados, así

como guantes de hule u otro material resistente al

44

amoniaco.

 Al realizar la transferencia de amoniaco, se deben

asegurar tanto el carrotanque o autotanque, como la

nodriza, con el fin de evitar que se muevan durante la

operación; en los carrotanques se deben usar el freno de

mano y colocar letreros de precaución indicando que

están conectados los vehículos y se está realizando la

descarga. Las nodrizas deben asegurarse poniendo

calzas en las ruedas.

Antes de iniciar el cargado, tanto el carrotanque o

autotanque y la nodriza, se deben colocar en una

posición tal, que se puedan conectar fácilmente las

mangueras; nunca deben quedar tensas las mangueras.

Posteriormente, conectar la manguera alimentadora a la

válvula de salida del carrotanque y en otro extremo a la

válvula de entrada a la nodriza. Al conectar las

45

mangueras, se debe asegurar que todas las válvulas de

purga estén cerradas antes de abrir cualquier otra.

Conectar la manguera de entrada del compresor a la

válvula de vapor de la nodriza y la manguera de salida

del mismo compresor a la válvula de vapor del carro-

tanque.

Abrir lentamente las válvulas de vapor y líquido de la

nodriza y en seguida la de líquido del carrotanque, las de

vapor del compresor y la del carrotanque. Si las válvulas

se abren rápidamente, se puede presentar un exceso de

flujo que las cerrará de golpe, si esto ocurre, se deben

cerrar las válvulas y dejar que fluya el amoniaco para

volverlas a abrir. Se debe tener especial cuidado al hacer

las conexiones para evitar conectar la línea de líquido al

compresor.

Comprobar que la válvula de gas del tanque de

almacenamiento esté abierta, con esta última operación

se tienen abiertas todas las válvulas tanto de gas, como

de líquido y el sistema está listo para llenar la nodriza. En

este momento, se debe revisar y drenar si es necesario,

la trampa de líquido.

 Fijar la válvula de cuatro vías para el llenado de la

nodriza y poner en funcionamiento el compresor.

Conforme éste reduzca la presión en la nodriza, la del

tanque aumenta y el amoniaco fluye hacia el interior de

ella. Después del arranque del compresor, se debe abrir

46

la purga del manómetro de nivel líquido (válvula del

85%), colocado en la parte superior de la nodriza, lo

suficientemente para que el escape de gas pueda ser

escuchado. En condiciones de operación normales, la

presión de la nodriza debe estar entre 5 y 15 libras más

abajo que la del tanque, esto se puede comprobar con

los manómetros correspondientes.

 La operación de llenado de la nodriza debe llevarse

de10 a 20 min. Nunca se debe dejar sola la nodriza

cuando se esté llenando. Cuando salga una neblina

blanca por el purgador, el nivel de líquido de la nodriza

está al 85% de capacidad aproximadamente; nunca se

debe sobrellenar arriba de este nivel.

 Cerrar el purgador (válvula del 85%), la válvula de

entrada de la nodriza y parar el compresor. Cerrar la

válvula de líquido del carrotanque y en seguida las de

vapor de éste y de la nodriza.

 Antes de separar cada conexión es necesario abrir el

purgador de cada una de las válvulas para igualar la

presión en el acoplamiento; una vez hecho esto, se

puede proceder a desconectar las mangueras. Al realizar

esta operación de desconexión se debe tener cerca un

recipiente grande con agua para que el amoniaco que

quedó en el tramo de manguera se mezcle con el agua y

no se ventee a la atmósfera.

 Después de desconectar, se debe asegurar que las

47

mangueras de llenado sean cuidadosamente colgadas,

siempre se deben mantener las terminales de las

mangueras limpias y evitar torcerlas; se deben retirar las

calzas de las ruedas de la nodriza y asegurarse que las

cadenas de seguridad queden en su lugar. Cuando se

terminen las operaciones de llenado del día, se debe

desconectar el interruptor principal de corriente. Además

se debe comprobar que todas las válvulas estén cerra-

das.

e) Descarga de nodrizas

 El transvase de nodrizas se realiza en la zona de

aplicación, y esta labor le corresponde realizarla al

tractorista, sin embargo, es adecuado que tanto la

persona que entrega, como el tractorista, estén capacita-

dos para realizar la operación de trasvase.

 A continuación, se da la descripción de los pasos a

seguir para realizar el transvase a los tanques aplica-

dores; en este tipo de transvase, no es necesario usar

compresor puesto que dicho transvase se realiza por

gravedad. Antes de llenar el tanque aplicador, se debe

cerciorar que tanto la nodriza como el aplicador estén

situados de tal manera, que cualquier fuga de amoniaco

sea llevada por el aire lejos del operador, y que no sea

arrastrada hacia zonas habitadas.

48

 Se debe fijar la nodriza mediante calzas en las ruedas

y el tractor deberá estar neutro, los frenos puestos y

apagado.

 Durante todo el tiempo que dure esta operación, se

deben usar goggles o lentes de seguridad ajustados y

cerrados y guantes de hule u otro material resistente al

amoniaco. Se debe contar siempre, por lo menos con un

recipiente de veinte litros de agua limpia, al cual se tenga

fácil y rápido acceso. Nunca se debe dejar la nodriza sola

mientras se realiza la operación de transvase de

amoniaco a los tanques aplicadores.

 Se debe colocar la nodriza cerca del tanque aplicador

para facilitar la maniobra y no tensar la manguera.

 Conectar un extremo de la manguera a la válvula de

salida de la nodriza y el otro a la válvula combinada del

aplicador; abrir lentamente las válvulas, iniciando con las

del tanque aplicador, después las de la manguera y por

último las de la nodriza.

!

49

 Se debe verificar que la presión en el tanque aplicador

sea de 5 a 10 libras menor que en la nodriza, esto se

logra abriendo y ajustando debidamente la válvula de

vapor o bien la de 85% en el aplicador. Cuando empiece

a salir una nube blanca por la válvula de 85% del aplica-

dor, éste estará lleno; en ese momento se debe cerrar

esa válvula y proceder a cerrar las demás, iniciando con

la de la nodriza, la válvula del extremo de la manguera y

finalmente las del aplicador.

 Antes de desconectar la manguera, es necesario abrir

la válvula de purga de la conexión de la manguera, esto

es con el fin de liberar la presión del gas atrapado entre

las válvulas del extremo de la manguera y la del llenador

del aplicador.

 Desconectar la manguera del tanque aplicador y el

excedente de amoniaco que haya quedado en ésta,

mezclarlo en otro recipiente con agua para evitar

ventearlo a la atmósfera. Finalmente, asegurar las

mangueras en la nodriza y el aplicador quedará listo para

ser usado. (fig. 2)

f) Transporte de nodrizas

 Puesto que en las zonas de aplicación de amoniaco, es

más recomendable y fácil manejar y transportar

nodrizas, que un autotanque, por las zonas de acceso a

50

los cultivos, a continuación se dan recomendaciones

para que el transporte de nodrizas al sitio donde se

aplicará el amoniaco sea más seguro.

 Se deben usar exclusivamente vehículos de capacidad

adecuada para poder soportar el peso de la nodriza, ya

que una nodriza cargada pesa más de tres toneladas;

peso superior al de cualquier camioneta, esto se debe

tomar en cuenta al realizar el frenado y los virajes.

 Es conveniente planear la ruta para llegar al lugar de

aplicación, con el propósito de evitar pasar por lugares

con mucho tráfico y sitios muy poblados.

 Es de suma importancia inspeccionar periódicamente

las partes del vehículo y mantenerlas constantemente en

buenas condiciones; se debe tener especial cuidado

para que los rines estén firmemente soportados y los

birlos apropiadamente engrasados, con el fin de prevenir

51

rupturas de ejes o pérdidas de rines.

 Los rines deben estar bien alineados, en especial con

los trailers de cuatro rines, para evitar el peligro de oscila-

ciones y ladeos. Las llantas deben ser del tamaño

correcto, e infladas a la presión que les corresponda.Las

cadenas de seguridad y el enganche de los trailers

deben ser lo suficientemente fuertes para controlar el

peso de la parte delantera del remolque.

Al enganchar el sistema de tirón de la nodriza a la

camioneta, verificar que quede bien firme y tener cuidado

de colocar la cadena de seguridad de esta conexión.

g) Almacenamiento

 El complejo petroquímico Cosoleacaque, que se

encuentra ubicado en el estado de Veracruz, produce

cerca de 1,350,000 toneladas/año, asegurando con esto,

el abastecimiento de amoniaco anhidro en todas las

zonas agrícolas. Los centros de almacenamiento se

encuentran localizados en: Guaymas, Son. y Camargo,

Chih. (ambas hasta el 2015); Topolobampo, Sin.;

Cosoleacaque, Ver.; Pajaritos, Ver.; y Salina Cruz, Oax.

 Los tanques para almacenamiento de amoniaco

anhidro pueden ser divididos en dos clases, de alta

presión (no refrigerados) y refrigerados. Los tanques

refrigerados se pueden dividir a su vez en dos clases; de

52

presión intermedia, manejando intervalos de presión

entre 2.8 y 4.9 kg/cm2 y tanques de almacenamiento a

presión atmosférica /criogénicos).

 Todos los tanques de alta presión deben tener válvulas

de alivio de suficiente capacidad para proteger el tanque

en caso de que se tenga un exceso de presión; un

medidor de nivel para indicar el 85% de capacidad,

medidores de presión y para nivel de líquido; y válvulas

para exceso de flujo, las cuales están diseñadas para

cerrarse automáticamente y prevenir pérdidas y fugas de

amoniaco en caso de que se llegue a romper alguna

línea o manguera.

 El almacenamiento del amoniaco en estado líquido,

puede ser en esferas de alta capacidad que varían entre

1,500 a 3,500 toneladas; en éstas se mantiene una

presión ligeramente mayor a 3.5 kg/cm2. Estos depósi-

tos tienen muy altos costos y se les utiliza en lugares

donde se produce el amoniaco o como almacenes

reguladores. Otra forma de almacenamiento es mediante

tanques criogénicos, los cuales manejan capacidades de

20,000 toneladas y están recubiertos de una capa de

aislante a fin de mantener la temperatura del amoniaco a

-33°C y presión atmosférica.

 Finalmente, se pueden almacenar en salchichas que

tienen capacidades que varían de 50 a 250 toneladas,

estas salchichas están diseñadas para manejar alta

53

presión, ya que no cuentan con sistema de refrigeración,

tienen costos más accesibles y se utilizan en centros de

distribución.

 Tomando en cuenta que Pemex Petroquímica tiene

varios centros de distribución de amoniaco y que es

autosuficiente para cubrir la demanda agrícola en el país,

además de considerar la actual existencia de centros de

distribución en zonas agrícolas, es importante tener en

mente la posibilidad de crear nuevos centros de

almacenamiento en lugares más cercanos a estas zona

agrícolas; mediante una inversión que en corto tiempo se

podrá amortizar, siendo posible tener una infraestructura

adecuada que se encuentre dentro de las normas de

seguridad permitidas para el almacenamiento de este

compuesto y que esté acorde a las necesidades de cada

lugar con el propósito de mantener seguro y en el

momento requerido el abastecimiento de amoniaco.

h) Manejo en las Plantas de Distribución

 El manejo del amoniaco en las plantas de distribución

se debe realizar bajo estrictas normas de seguridad, ya

que como se había mencionado anteriormente, este

compuesto puede causar graves quemaduras a la piel,

ojos y dañar seriamente el sistema respiratorio. Por tal

motivo, al realizar cualquier tipo de operación de

54

transvase se debe tener puesto el equipo adecuado de

seguridad (goggles, guantes, botas, etc.), y cerca a las

áreas de transvase se debe contar con regaderas de

emergencia y lavaojos.

 Se deberán tener instalaciones adecuadas y en buen

estado con el fin de realizar las operaciones de transvase

en un lugar donde se pueda realizar la carga en forma

segura y con más de un vehículo a la vez, tendrá que ser

un lugar ventilado y amplio para evitar congestionamien-

tos entre los vehículos que están cargando amoniaco y

los que salen de la zona de carga. El distribuidor deberá

contar con suficiente personal capacitado en este tipo de

operaciones, a fin de tener la capacidad para revisar y

decidir si están en condiciones óptimas los autotanques

para el cargado y transporte de amoniaco.

 En el centro de distribución, se deberá tener y seguir

un procedimiento para el cargado de autotanques o

nodrizas, puesto que en las temporadas de fertilización,

el movimiento de vehículos y cargado se tiene que hacer

en forma ordenada, segura, y rápida.

i) Manejo en el Campo

 La aplicación de amoniaco en campo, es una de las

diversas formas que se tienen para fertilizar el suelo, su

uso y aplicación dependerá de los nutrientes requeridos

55

y de las características o estado físico del terreno a

fertilizar, aunque es el fertilizante que aporta la mayor

cantidad de nitrógeno, no es suficiente para garantizar

óptimos resultados, ya que se requieren más cuidados,

pero tiene la ventaja de poder ser aplicado junto con

otros tipos de fertilizantes.

 Para conocer la cantidad de amoniaco a aplicar y saber

si es necesaria la aplicación de otro tipo de fertilizante, se

requiere un análisis de suelo, por lo tanto es indispensa-

ble que el distribuidor cuente dentro de su personal

técnico con un ingeniero agrónomo para tener la capaci-

dad de dar una buena asesoría técnica de acuerdo a la

región y tipo de cultivo que se esté trabajando. La

aplicación de amoniaco en el sector agrícola se puede

realizar de las siguientes formas: una de ella es mediante

una solución amoniacal que contiene 20.5% de N2, y que

NH3

56

puede transportarse en tanques de acero o en tanques

de material plástico adecuado para el manejo de este

producto, los cuales manejan capacidades de 10,000 o

15,000 litros. Se puede aplicar al suelo a una profundi-

dad de 12 a 15 cm utilizando el mismo equipo con que se

aplica el amoniaco anhidro. Debido a que los machetes

penetran menos que cuando se inyecta el amoniaco

anhidro, puede aplicarse a una velocidad más rápida, ya

que el tractor requiere menor fuerza para jalar el equipo.

 Otra forma de aplicación es mediante inyección, donde

el amoniaco se aplica, bajo la superficie del suelo, con un

equipo adecuado a una profundidad de 18 a 20 cm; esta

operación se puede realizar en presiembra o en banda

sobre la planta. Es la fuente más económica y concen-

trada de nitrógeno (82% N2) y al aplicarse por este

medio, está disponible para las plantas o puede ser

retenido por la arcilla del suelo o la materia orgánica; la

humedad apropiada para ser inyectado al suelo debe ser

de 16-18%, ya que a humedades de 2-3% puede haber

pérdida del 4 al 12%.

 Finalmente, otra forma de aplicación del amoniaco

anhidro es llamada la de nitrogenación; operación

mediante la cual se burbujea y se mezcla este producto

en el agua del canal antes de que ésta entre a la parcela,

aprovechando así, la gran solubilidad que tiene el

amoniaco en el agua. Es bueno hacer notar que

57

mediante este tipo de aplicación, no se aprovecha al

máximo la cantidad de nitrógeno contenido en el

amoniaco, ya que la distribución del agua del canal no es

uniforme en todo el terreno.

 Para nitrogenación, generalmente se utiliza la nodriza

como tanque aplicador, ya que se puede mover

fácilmente. En algunos casos, puede ser conveniente el

uso de un tanque semi-estacionario de capacidad

variable que puede ser entre 0.5 y 3 toneladas; el cual

requiere de un regulador de flujo tipo Flo-master de 24 a

40 orificios, éste es un regulador de disco con orificios de

diámetros variables, mediante los cuales se regula la

salida de amoniaco. También se necesita un tubo burbu-

jeador que tiene salidas múltiples y en forma de herra-

dura, el cual se coloca en el fondo del canal de riego para

facilitar el mezclado del amoniaco con el agua, así como

mangueras de presión que sirven para unir los elemen-

tos antes mencionados. (fig. 3)

 La aplicación del amoniaco por nitrogenación, tiene las

siguientes ventajas:
• Bajo costo de aplicación dado que la mano de obra requerida es

mínima.

• Es posible fraccionar el tratamiento de nitrógeno en varias

aplicaciones, dando como resultado un mejor aprovechamiento.

• Permite aplicaciones tardías, cuando el desarrollo del cultivo

imposibilita las aplicaciones tradicionales de fertilizantes.

• Uniformidad en la aplicación.

58

 Para la aplicación de amoniaco por nitrogenación, se

deben tomar en cuenta los siguientes puntos:
• Que el terreno se encuentre nivelado.

• Que el largo de los surcos no sea mayor de 200 m.

• Que la cantidad de agua de riego sea uniforme.

 Las operaciones que deben efectuarse son las

siguientes:
• Fijar la nodriza o el tanque de depósito en un punto cercano al

canal de riego

• Calibrar el regulador (Flo-master).

• Mediante una manguera de longitud adecuada, conectar el

regulador al burbujeador e introducir éste en el canal de riego.

• Conectar el regulador ya calibrado, a la válvula de salida de la

nodriza o tanque de depósito.

• Abrir la válvula de salida.

Calibración del regulador tipo Flo-Master.

La calibración se realiza mediante la selección del orificio

adecuado que habrá de colocarse en el aparato para

obtener la cantidad de flujo deseado de la siguiente

manera:
1. Determinar el tiempo que normalmente se tarda en regar una

superficie determinada.

2. Decidir la cantidad de amoniaco que desea aplicar por hectárea.

3. Multiplique el número de hectáreas que normalmente riega por

cantidad de amoniaco que desea aplicar en cada hectárea y divida

59

entre el número de horas que tarda en regar.

4. Leer en el manómetro de la nodriza la presión existente en ella.

5. Con los datos anteriores, busque en la Tabla Nº 1 la columna que

corresponde a la presión del tanque y encuentre la cantidad de kg

de amoniaco que se aplicará, pase sobre el mismo renglón a la

columna de Nº de orificios, que le indicará cuál es el que debe

seleccionar.

6. Si durante el transcurso de riego varía la presión de la nodriza,

repita el cálculo con la presión actual y ajuste el número de orificios.

(fig. 4)

 Para colocar el disco del regulador (A) en el orificio determinado,

se aflojan las mariposas (B) hasta que disco (A) pueda girar

libremente. Al hacer girar el disco, aparecen en la ventanilla (C) los

diferentes números; una vez seleccionado el número, se procede a

apretar las mariposas (B) y el calibrador estará listo para ser

acoplado a la nodriza e iniciar la aplicación.

 El equipo necesario para aplicar el amoniaco por

inyección directa al suelo, consta de un tanque de

capacidad equivalente a 270 kg de amoniaco. Sobre el

tanque se encuentra el dispositivo de control de flujo o

dosificador, el cual distribuye el amoniaco a través de

salidas múltiples que se conectan por medio de

mangueras a los cinceles inyectores fijados a la barra

que sirve de soporte al conjunto aplicador. Este equipo

se engancha a la barra de implementos del tractor para

moverlo dentro del terreno a fertilizar. El equipo completo

puede montarse también en un chasís con neumáticos

provisto de un sistema hidráulico para bajar y levantar los

60

inyectores. El sistema hidráulico es accionado por el

propio sistema del tractor que se utilice para su arrastre.

 El conjunto de válvulas con que cuenta el tanque

aplicador es muy similar al descrito anteriormente, sólo

que las válvulas de entrada y salida son sustituidas por

una válvula combinada que ejerce las dos funciones;

recibe el amoniaco (líquido) procedente de la nodriza y

en su extremo de salida está colocado el calibrador que

gradúa la cantidad de amoniaco que sale y a través de

mangueras, es conducido a los cinceles o inyectores.

Para superficies grandes, el aplicador puede ser

alimentado desde la propia nodriza; tanto en este

sistema, como en el anterior, la capacidad de los

tanques es mucho mayor, teniéndose la ventaja de

cubrir una superficie mayor sin necesidad de hacer

cargas de amoniaco continuas. (fig. 5)

A

B

B
D C

�g 4. REGULADOR DE FLUJO DE AMONIACO
PARA NITROGENACIÓN MODELO FLO-MASTER

61

 A fin de controlar la cantidad de amoniaco a aplicar,

se pueden usar los reguladores Flo-Trol y Matermatic

Continental, siendo más exacto el Flo-Trol, ya que en su

calibración, se considera la presión en el tanque de

suministro. Sin embargo, se describirá el tipo Matermatic

por ser más común en nuestro país, además de que su

nivel de precisión es muy aceptable.

 Las partes de este regulador son:

a) Armazón.

b) Válvula de control (de tirón)

c) Disco graduado de calibración

d) Índice (costilla)

Calibración del medidor Matermatic:

 Para calibrar el regulador Matermatic, se deben

establecer previamente los siguientes factores:

a) Dosis de nitrógeno por aplicar en kg por hectárea.

b) Ancho de barra o ringla que es la franja que cubre el tractor por

cada pasada. En aplicaciones para presiembra se obtiene midiendo

la distancia entre el primer y último cincel inyector; en cultivos

establecidos, multiplicar el número de cinceles por la separación

entre ellos.

c) Velocidad del tractor durante la aplicación en km/h

En el disco colocado sobre el cuerpo del aparato, se

encuentran grabados los primeros dos factores (dosis y

ringla) así como dos áreas con una serie de valores (una

62

negra y una blanca), la blanca corresponde a la dosis de

40 a 100 kg de nitrógeno y la negra para 120 a 200 kg de

nitrógeno. Los números grabados en estas áreas se

denominan números equivalentes. Por último, en la orilla

se encuentra una escala que va de 0 a 1000; a estos

números se les conoce como números de calibración

final. Con base en estas escalas y con los valores de

dosis, ancho de barra y velocidad del tractor, se calibra el

aparato; a continuación se describe la forma de hacer

dicha calibración. (fig. 6)

Se deben conocer los siguientes valores:

a) Dosis requerida

b) Ancho de barra

c) Velocidad del tractor

 Como se mencionó anteriormente los valores antes

A

B

C
D

�g 5. REGULADOR DE FLUJO
MODELO METER MATIC CONTINENTAL

63

descritos deberán estar determinados mediante un

análisis hecho por un ingeniero agrónomo, el cual será

capaz de dar una buena asesoría técnica y en caso de

ser necesario, estar de planta bajo las órdenes del

distribuidor para cualquier consulta que se requiera y

poder conocer y aplicar una dosis adecuada de

amoniaco en cada terreno.

 Primero se localizan los valores de la dosis requerida

y ancho de barra en las escalas respectivas. Se hace

coincidir el renglón correspondiente a la dosis y la

columna donde se encontró la ringla o ancho de barra, la

intersección de estos valores será el número equiva-

lente; posteriormente se multiplicará el número equiva-

lente por la velocidad que llevará el tractor; el resultado

será el número de calibración final. Posteriormente se

localiza el número de calibración final en la escala

exterior y con ayuda de la perilla central, se gira el disco

hasta colocar el número de calibración final justo al

índice o costilla en el cuerpo del regulador.

 A continuación se presentan algunas recomen-

daciones importantes:

• Si la velocidad del tractor varía, se debe ajustar nueva-

mente.

• Conforme se vacíe el tanque, su presión disminuirá por

lo que se deberá colocar un número de calibración final

mayor.

64

• Vigile que los orificios de salida del amoniaco, ubicados

en el extremo inferior del tubo de las cuchillas, no se

obstruyan por tierra o por congelamiento de la humedad

del suelo en el momento de la aplicación.

• Mantenga una profundidad de inyección constante,

ajustando adecuadamente la palanca de levante hidráu-

lico.

• La profundidad de inyección se realiza entre 15 y 20

cm, lo cual indica que el barbecho debe estar por lo

menos a esa profundidad, quedando el terreno libre de

piedras o terrones que pudieran dañar los cinceles o

provocar el escape del gas.

• La humedad mínima del suelo debe estar entre 16 y

18% a fin de minimizar pérdidas por volatilización.

j) Reparación y limpieza de Tanques y Equipo

 Uno de los puntos muy importantes a considerar al

usar amoniaco anhidro es el mantenimiento que se debe

proporcionar en general al equipo. Existen dos tipos de

mantenimiento, el preventivo y el correctivo; el primero

requiere menos especialización para efectuarse y consiste

en la revisión, limpieza, lubricación, pintura y reparaciones

menores, tales como ajuste, reposición de neumáticos y

balanceo de ruedas, cambios de abrazaderas, tornillos,

mangueras, etc.

65

 El mantenimiento correctivo es el más costoso y debe

ser realizado por personal especializado. Las partes de

mayor desgaste y que con mayor frecuencia requieren

de este mantenimiento son las cuchillas de los equipos

aplicadores; nunca se deben realizar reparaciones

mayores sin tener los conocimientos suficientes. La

frecuencia con que se debe hacer este mantenimiento

puede reducirse significativamente mediante un buen

servicio preventivo.

 A continuación se describen algunos de los servicios

preventivos más comunes:

 Pintura.- Los tanques, tuberías y accesorios deben ser protegi-

dos mediante una capa de pintura de aluminio o esmalte blanco,

para prevenir la corrosión y el calentamiento del tanque. Una buena

aplicación de esmalte, da lugar a que se tenga una buena protección

y apariencia durante 3 o 4 años; sin embargo, los tanques

aplicadores y nodrizas, generalmente necesitan una aplicación de

esmalte, aproximadamente cada dos años, por la corrosión y

posibles derrames de amoniaco durante el uso normal de estos

equipos. A pesar de que la pintura de aluminio es aproximadamente

20% menos reflejante que el esmalte, su uso es más recomendable

por ofrecer mayor resistencia a la corrosión.

 Revisión de Tanques.- La revisión de tanques se debe efectuar

antes del primer llenado de éstos, por lo que es necesario probarlos

hidrostáticamente; asimismo, se deberán purgar con límites de

explosividad lo más bajo posible. En caso de advertir que algún

tanque que se usa en el campo tiene fuga, éste se deberá vaciar de

inmediato y llevarse a reparación.

 Accesorios.- Dentro de los accesorios que deben recibir especial

66

cuidado están las válvulas de alivio, las cuales deben ser probadas,

reparadas o reemplazadas periódicamente; como máximo una

válvula de este tipo deberá usarse durante un año, antes de su

reemplazo.

 Los medidores de presión y nivel, se deben revisar periódicamente

para realizar una reparación o reemplazo, y dado que éstos son de

uso común, de inmediato se puede detectar un mal funcionamiento

de ellos.

 Mangueras.- Para esta parte del equipo se deberá evitar dejar

residuos de amoniaco líquido, mantenerlas en un lugar ventilado y

no exponerlas a los rayos solares. En ellas se deben hacer

periódicamente inspecciones visuales a fin de detectar algún posible

agrietamiento. Un buen mantenimiento de las mangueras permitirá

su uso por intervalos de 3 o 4 años aproximadamente.

 Compresor.- El compresor es uno de los equipos de mayor

intensidad en su uso, por lo que el motor está sujeto a desgaste sin

no se le da el mantenimiento adecuado; por lo tanto, es conveniente

darle lubricación y limpieza general, en intervalos de tiempos cortos.

67

 En todos los casos es conveniente seguir las recomendaciones

de los fabricantes de estos equipos y acudir a ellos cuando se

tengan dudas sobre la mejor manera de tener su equipo en buen

estado.

 Los cilindros permitidos para el manejo del amoniaco licuado, así

como sus características generales, son los siguientes:

• Cilindros construidos de acero al carbón (especificación ICC-3A e

ICC-3AA) con capacidad nominal mínima de 454 kg (1000 lbs) de

agua y diseñados para soportar una presión de servicio por lo

menos de 10.6 kg/cm2 (150 lbs/pulg2).

• Cilindros construidos de acero al carbón (especificación ICC-3AX

e ICC-3AAX) con capacidad nominal mínima de 454 kg (1000 lbs)

de agua y diseñados para soportar una presión de servicio mínima

de 35.2 kg/cm2 (500 lbs/pulg2).

• Cilindros construidos de acero al carbón (especificación ICC-3B y

3BN) con capacidad nominal no mayor de 454 kg (1000 lbs) de agua

y diseñados para soportar una presión de servicio mínima de 10.6

kg/cm2 (150 lbs/pulg2) pero no mayor de 35.2 kg/cm2 (500

lbs/pulg2), a excepción de los de especificación ICC-3BN que deben

tener una capacidad no mayor de 56.8 kg (125 lbs) de agua y su

cuerpo deberá ser de níquel.

• Cilindros construidos de acero al carbón (especificación ICC-3D)

con capacidad nominal no mayor de 56.8 kg (125 lbs) de agua y

diseñados para soportar una presión de servicio de 33.8 kg/cm2

(480 lbs/pulg2).

• Cilindros construidos de acero al carbón (especificación ICC-3E)

de 10 cm (4”) de diámetro exterior como máximo y no mayor de 60

cm (2 pies) de longitud, diseñados para soportar una presión de

servicio de 127 kg/cm2 (1800 lbs/pulg2).

• Cilindros construidos de acero al carbón (especificación ICC-4) con

capacidad nominal no mayor de 454 kg (1000 lbs) de agua y diseña-

68

dos para soportar una presión de servicio de 21.1 kg/cm2 (300

lbs/pulg2).

• Cilindros construidos de acero al carbón (especificación ICC-4A,

4B y 4BA) con capacidad nominal no mayor de 454 kg (1000 lbs) de

agua y diseñados para soportar una presión de servicio de 10.6

kg/cm2 (15 lbs/pulg2) como mínimo, a excepción de los de especifi-

cación ICC-4BA, en los cuales deberá ser de 15.8 kg/cm2 (225

lbs/pulg2). La máxima presión de servicio de estos cilindros deberá

ser de 35.2 kg/cm2 (500 lbs/pulg2).

• Cilindros construidos de acero al carbón (especificación ICC-9, 40

y 41) con capacidad nominal de 1400 c.c. (86 pulg3), 655 grs (1.44

lbs o 40 pulg3), 910 grs (2 lbs ó 55 pulg3) de agua, respectivamente;

diseñados para soportar una presión de servicio de 14.1 kg/cm2

(200 lbs/pulg2) a excepción de los de especificación ICC-41, cuya

máxima presión de servicio deberá ser de 16.9 kg/cm2 (240

lbs/pulg2). Los cilindros de especificación 40 y 41 no son retorna-

bles.

• Cilindros construidos de tubería soldada por resistencia eléctrica

(especificación ICC-4B240ET) con capacidad nominal no mayor de

5.45 kg (12 lbs o 333 pulg3) de agua y diseñados para soportar una

presión de servicio de 16.9 kg/cm2 (240 lbs/pulg2).

• Los autotanques aprobados para el transporte de amoniaco

anhidro líquido son los correspondientes a las especificaciones

ICC-MC330 y MC331, diseñados para soportar una presión mínima

de operación de 18.7 kg/cm2 (265 lbs/pulg2) y equipados con

dispositivos para efectuar el llenado controlando el peso o el nivel,

previstos con dispositivos de alivio y válvulas adecuadas de acción

automática contra exceso de flujo instalados en las líneas de

descarga.

 Todas las partes del tanque y sus accesorios que tengan contacto

con el amoniaco, deberán ser de acero; no se permiten el cobre, la

69

plata, el zinc y las aleaciones de estos materiales.

 Cuando estos tanques no cuenten con una estructura que los

soporte, sin que formen parte del vehículo, los esfuerzos correspon-

dientes deberán tomarse en cuenta para el diseño del recipiente.

• Los carrotanques aprobados para el transporte de amoniaco

anhidro líquido son los correspondientes a las especificaciones

ICC-105A300-W, 112A400-F, 112A340-W y 114A340-W, diseñados

para trabajar a presión, construidos de acero al carbón o aluminio;

equipados con válvulas para venteo durante la carga o descarga,

válvula de relevo y opcionalmente válvulas de protección contra

exceso de flujo.

 Otro tipo de carrotanque aprobado para el manejo de amoniaco es

el correspondiente a la especificación ICC-106A500-X, consistente en

recipientes múltiples diseñados para poder removerse de la estructura

del carro; estos recipientes deberán ser construidos de acero al carbón,

con capacidad mínima de 680 kg (1500 lbs) y máxima de 1180 kg

(2600 lbs) de agua.

• Los tanques portátiles aprobados para el transporte de amoniaco

anhidro líquido, son los correspondientes a la especificación ICC-51,

diseñados para soportar una presión de 18.7 kg/cm2 (265

lbs/pulg2), construidos de acero al carbón con capacidad mínima de

454 kg (1000 lbs) de agua.

70

LINEA DE LÍQUIDO

V. DE SALIDA
V. DE VAPOR V. COMBINADA

TANQUE APLICADOR
NODRIZA

GAS

(fig. 1) TRANSVASE NODRIZA EQUIPO APLICADOR

V. 85%

COMPRESOR

LÍNEA DE LÍQUIDO
(MANGUERA)

VÁLVULA DE SALIDA
VÁLVULA DE VAPORES

(fig. 2) TRANSVASE CARRO TANQUE-NODRIZA

LÍNEA DE VAPOR
(MANGUERA)

VÁLVULA DE ENTRADA

VÁLVULA DE VAPORES

71

72

73

TABLA 1

CALIBRACIÓN PARA NITROGRADOR FLO-MASTER
DE 24 ORIFICIOS

KG DE NH3 POR HORA

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

0.90

2.27

3.63

4.99

5.90

8.16

9.53

10.43

13.15

15.42

18.14

20.41

23.13

25.86

27.22

28.58

30.39

31.75

34.02

35.83

38.10

39.92

42.18

46.72

1.37

2.72

4.08

5.44

6.80

9.53

10.89

12.25

14.97

18.14

21.32

24.49

27.22

30.39

31.75

33.57

35.83

38.10

40.82

43.55

46.72

48.99

52.62

58.51

1.37

3.18

4.54

6.35

7.71

10.89

12.25

14.06

17.24

20.87

24.04

27.67

30.84

34.47

35.83

37.65

40.37

42.64

45.81

48.99

52.16

55.79

58.97

65.77

1.81

3.63

5.44

7.26

8.62

12.25

14.06

15.88

19.50

23.13

27.22

30.84

34.47

38.10

39.92

41.73

44.45

47.63

50.80

54.43

58.06

61.69

65.32

72.58

1.81

4.08

5.90

7.71

9.53

13.61

15.42

17.69

21.77

25.86

29.48

34.02

38.10

41.73

44.45

45.81

48.54

52.62

56.70

60.78

64.41

68.49

72.58

80.74

2.27

4.54

6.35

8.62

10.43

14.97

16.78

19.05

23.13

27.67

31.75

36.29

40.37

44.91

47.17

48.99

52.16

55.79

59.88

63.96

68.49

72.58

76.66

85.28

2.27

4.54

6.80

9.07

11.34

15.88

18.14

20.87

24.95

29.48

34.02

38.56

42.64

47.63

49.90

52.16

55.34

58.51

63.05

67.59

72.12

76.66

80.74

89.81

2.72

4.99

7.26

9.98

12.25

17.24

19.50

22.23

26.76

31.75

36.29

40.82

45.36

50.35

52.62

55.34

58.97

62.60

67.13

71.67

76.66

81.65

86.18

96.16

2.72

5.44

7.71

10.43

12.70

18.14

20.41

23.59

28.12

33.11

38.10

42.64

47.63

52.62

54.89

57.61

61.24

64.86

69.85

74.84

79.83

84.82

89.81

99.79

2.72

5.44

8.16

10.89

13.61

19.50

21.77

24.95

29.94

34.93

39.92

44.91

49.90

54.89

57.61

59.88

63.96

68.04

73.03

78.47

83.46

88.45

93.44

104.32

3.18

5.90

8.61

11.34

14.52

20.41

23.13

25.86

31.30

36.29

42.18

46.27

51.71

56.70

59.42

62.14

66.23

70.31

75.75

81.19

86.18

91.63

97.07

107.96

3.18

6.35

9.07

11.79

14.97

20.87

24.04

26.76

32.21

37.65

43.09

48.08

53.52

58.97

61.69

64.86

68.95

73.03

78.93

84.37

89.81

95.26

101.15

112.04

PRESIÓN DEL TANQUE - P.S.I.

ORIFICIO
NÚM.

5 0 6 5 8 5 1 0 5 1 2 5 1 4 5 1 6 5 1 8 5 2 0 5 2 2 5 2 4 5 2 6 5 2 8 5

3.63

6.80

9.53

12.25

15.42

21.32

24.50

27.67

33.57

39.01

44.45

49.90

55.79

61.24

64.86

68.95

72.58

77.11

83.46

89.36

95.26

101.15

107.50

119.30

74

TABLA 1

TABLA PARA CONTROL DE IRRIGACIÓN FLO-MASTER 1
KG DE NH3 POR HORA

(NUEVO)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

4.50

5.40

6.80

8.20

9.50

10.40

11.30

12.70

15.40

17.20

19.00

20.40

22.20

23.60

24.90

26.30

30.80

36.30

39.00

39.90

41.70

43.10

44.40

46.70

50.80

55.80

60.30

63.50

68.00

72.60

77.10

81.60

86.20

88.00

90.30

93.00

95.20

97.50

100.20

104.30

4.80

5.70

7.20

8.60

10.00

10.90

11.80

13.10

15.90

17.70

19.50

20.90

23.10

24.50

25.80

27.70

32.20

36.70

39.50

40.80

42.60

44.00

45.50

47.60

51.50

57.60

61.70

65.30

70.80

73.90

78.50

83.50

87.50

89.30

91.20

93.90

96.20

98.90

101.60

106.10

5.00

6.30

7.70

9.10

10.40

11.30

12.20

13.60

16.30

18.10

19.90

21.80

23.60

25.40

26.30

28.60

33.60

37.60

39.90

41.30

43.50

44.40

45.80

48.50

52.20

58.50

62.60

66.20

72.10

74.80

78.90

84.40

88.40

89.80

92.50

94.80

97.10

99.80

106.70

108.90

5.20

6.60

7.70

9.10

10.40

11.30

12.20

13.60

16.30

18.10

19.90

21.80

23.60

25.40

26.30

28.60

33.60

37.60

39.90

41.30

43.50

44.40

45.80

48.50

52.20

58.50

62.60

66.20

72.10

74.80

78.90

84.40

88.40

89.80

92.50

94.80

97.10

99.80

106.70

108.90

5.40

6.80

8.20

9.70

11.30

12.20

14.50

16.80

18.60

20.40

21.80

24.50

26.30

27.20

28.10

29.90

36.30

39.00

40.80

42.60

45.40

46.70

47.60

49.90

54.40

61.20

65.80

70.30

76.20

77.10

81.20

87.10

90.70

93.00

95.20

97.10

99.80

104.30

109.80

113.80

5.70

6.80

8.40

10.00

11.80

13.10

15.40

18.10

20.90

22.70

23.60

26.80

28.60

30.80

32.60

36.30

41.30

43.50

45.40

47.20

49.00

50.80

54.00

56.70

61.20

68.00

72.60

77.10

81.60

84.80

85.70

93.00

94.80

97.50

99.80

103.40

104.80

108.40

113.40

117.50

5.90

7.00

8.60

10.90

12.50

14.10

16.30

19.90

22.70

24.50

25.40

27.70

29.50

33.60

36.30

39.50

43.50

45.40

49.00

50.80

52.20

53.50

56.20

65.30

71.70

77.10

81.60

85.70

89.80

91.60

95.20

99.30

103.40

104.30

106.60

108.90

111.10

113.40

117.50

120.20

6.10

7.20

9.10

11.30

12.90

15.00

17.20

20.90

24.00

25.80

26.30

29.50

30.80

34.50

37.30

41.30

45.40

47.60

50.30

52.60

54.00

55.80

59.00

68.00

74.40

82.50

86.20

90.30

95.20

96.60

102.10

106.10

107.90

108.90

110.20

113.40

116.60

118.80

122.50

125.60

6.30

7.50

9.50

11.80

13.60

15.40

17.70

21.30

24.50

26.30

27.20

30.80

32.60

35.40

38.10

42.60

46.70

49.90

52.60

54.40

57.20

59.00

62.60

68.90

78.00

85.70

91.20

95.20

100.70

102.50

105.70

108.40

112.00

113.40

114.30

117.90

121.60

124.30

127.50

131.50

6.60

7.70

10.00

12.20

14.10

15.90

18.10

21.80

24.90

26.80

28.10

31.70

33.10

36.30

39.00

47.50

48.10

51.70

54.00

56.70

59.00

63.00

66.70

71.70

79.80

87.50

95.70

98.90

103.00

103.90

107.90

112.50

116.10

117.90

119.30

122.50

126.10

128.40

131.50

141.10

6.80

7.90

10.40

12.20

15.00

16.30

18.60

22.20

25.40

27.20

29.90

32.20

33.60

37.20

39.50

44.40

48.00

53.10

55.30

58.10

60.30

63.50

68.00

73.50

81.20

88.90

99.30

102.10

104.80

106.60

108.90

113.40

117.50

120.20

123.80

127.00

129.30

133.90

142.00

145.60

7.20

8.20

10.90

12.70

15.40

16.80

19.00

22.40

25.80

28.10

30.80

32.60

34.50

38.10

39.90

45.40

51.70

54.00

56.70

59.40

61.20

64.40

69.40

75.70

82.50

89.80

101.10

103.40

106.60

108.90

110.70

114.80

118.80

122.50

126.10

129.70

132.90

141.50

146.50

154.20

7.70

8.60

11.60

13.60

16.10

17.20

19.50

22.70

26.30

29.00

31.70

33.60

34.90

39.00

41.30

46.30

52.60

54.90

58.10

60.80

61.60

65.80

70.80

78.00

83.90

91.20

104.30

106.60

108.90

110.70

122.90

121.10

122.50

126.50

128.80

132.40

142.00

146.00

154.20

159.20

PRESIÓN DEL TANQUE - P.S.I.

ORIFICIO
NÚM. 5 0 6 5 8 5 1 0 5 1 2 5 1 4 5 1 6 5 1 8 5 2 0 5 2 2 5 2 4 5 2 6 5 2 8 5

KG. NH POR HORA

0

0

4. RECOMENDACIONES
PARA CASO DE

RIESGO O ACCIDENTES

77

Las fugas en cualquier caso que se presente, son un

riesgo para la salud de las personas cercanas al lugar

donde sucede, por lo que se deben tomar ciertas

medidas para evitarlas además de no incurrir en

situaciones incorrectas que agraven el problema.

 En el caso de percibir la existencia de una fuga en

cualquier recipiente donde se transporte el amoniaco

como en carrotanques, autotanques, nodrizas o en los

tanques aplicadores, se deberá revisar minuciosamente

la parte externa con el fin de localizar alguna posible

fisura, si no es ésta la causa, revisar las válvulas, ya que

muchas veces con el constante movimiento que tienen

estos recipientes se llegan a aflojar, si esto sucede,

bastará apretar la válvula que tenga dicha fuga. Otra

posible causa de fuga en válvulas, puede ser que el

empaque esté dañado, por lo que una reparación posible

sería aplicar cinta de teflón y su tapón; finalmente se puede

tener que por golpe a una válvula, se haya degollado o que

una brida este dañada. A continuación se presentan

algunas recomendaciones a seguir en caso de fuga:

 Se deben mantener alejadas del sitio de la fuga a todas

las personas que no intervengan en la operación.

a) Fugas

78

 Durante la reparación se debe usar la mascarilla de

protección contra amoniaco, cerciorándose de que el

cánister no haya caducado; así como guantes y

chaqueta de hule u otro material resistente al amoniaco

como Buna “N”, Kel-F 300, Penton o Teflón.

 Se debe permanecer siempre entre la corriente de aire

y la fuga, para que el viento se lleve las emanaciones de

amoniaco; si no se tiene una mascarilla contra amoniaco

a la mano y los vapores son muy intensos como para

poder trabajar, se debe rociar con agua el lugar de la

fuga para que ésta, absorba los vapores de amoniaco.

 Únicamente personal con experiencia deberá intentar

la reparación de fugas que ocurran en el domo de los

carrotanques.

 En el caso de que la fuga o derrame sea excesivo o

provenga de otra parte del carrotanque o autotanque,

que no sea de las válvulas del domo y sea prácticamente

79

imposible realizar una reparación de emergencia, se

deberá evacuar la zona invadida de acuerdo a la

siguiente tabla:

Distancia a Evacuar
en todas direcciones

desde la zona de riesgo

Zona a evacuar
respecto a la

dirección del viento

20 m

40 m

60 m

80 m

40 m

60 m

80 m

90 m

320 m largo x
160 m ancho

Tamaño Aprox.
del Derrame

485 m largo x
320 m ancho

650 m largo x
320 m ancho

650 m largo x
485 m ancho

 En caso de ocurrir alguna explosión, la distancia

mínima para no ser alcanzado por los fragmentos es de

600 m en todas direcciones.

 En caso de incendio, los recipientes pueden estallar

por el calor del fuego. Si el incendio es pequeño, se

deben utilizar extintores a base de polvo químico seco o

de bióxido de carbono (CO2).

 Si el incendio es grande, se debe formar una

cortina de agua en forma de niebla y mover los otros

carros fuera de la zona invadida, si esta maniobra no

presenta riesgos. Los demás carros se deben mantener

fríos con agua hasta que el incendio sea apagado.

80

Los accidentes más comunes que se presentan al hacer

maniobras con el amoniaco son en carreteras, y éstos

pueden ser en autotanques o nodrizas, a causa de una

mala operación en las válvulas o por choque, donde el

recipiente tiene la posibilidad de fisurarse o fracturarse.

 Este medio de transporte en carreteras es muy común en

zonas agrícolas, por lo tanto en caso de llegar a derramarse

en el camino, se deberán seguir las siguientes indica-

ciones:

 Si es posible, llevar el vehículo a una zona no habitada

y parar el motor. Colocar señales de advertencia para

indicar el peligro y advertir a los demás usuarios; alejar

a personas extrañas de la zona peligrosa. Ponerse del

lado del viento y el equipo protector.

 No tocar el líquido, detener la fuga si no se expone,

usar agua como niebla para reducir la vaporización,

aislar el área hasta que se haya dispersado el gas.

 Contener el líquido que se derrama con arena o tierra

si el derrame es pequeño y dejar que se evapore, ya que

el escurrimiento o derrame puede contaminar el

abastecimiento de agua potable.

 Pedir una nodriza vacía para trasvasar el amoniaco del

b) Accidentes de Carreteras

81

recipiente que tiene fuga. Otro tipo de recipiente que puede

ser causa de un accidente, son los tanques aplicadores,

aunque éstos son pequeños, se manejan aproximada-

mente 300 kg de amoniaco, cantidad suficiente para

provocar bastante daño si hay personas cercanas al

lugar del percance.

 En caso de presentar alguna fuga, ésta podrá situarse,

como ya se había mencionado anteriormente, en las

válvulas o en la estructura del recipiente mediante una

fisura, o en un momento dado, tener una perforación si el

tanque recibe un golpe fuerte, es decir, que se llegue a

caer de la base del equipo aplicador y se golpee con la

parte de los cinceles inyectores; en este caso, lo más

recomendable es dejar que el amoniaco se salga del

tanque y se aplique agua a la parte donde se presente la

fuga para diluir el amoniaco y sea absorbido por el suelo

en la zona del incidente.

82

c) Equipo de protección

 Los programas de seguridad para capacitar al personal

que tiene contacto directo con el manejo y uso de

amoniaco, se deben mantener vigentes con la finalidad

de habituarlos a usar el equipo de seguridad requerido y

reducir al máximo posibles accidentes.

 El equipo de protección requerido para el manejo del

amoniaco es: Guantes de Neopreno, de caucho u otro

material resistente al amoniaco, tales como Buna “N”,

Kel-F30, Penton o Teflón.

 Respirador con cartucho químico para ser usado cuando

las concentraciones sean muy bajas y los trabajos sean

de tiempos cortos.

 Máscara con bote químico (cánister) para usarse

cuando se efectúen reparaciones de pequeñas fugas o

en lugares ventilados donde la concentración de

amoniaco en la atmósfera sea baja; reemplazándolo

cada 60 minutos o cuando se perciba el olor del gas.

 Máscara con capuchón y suministro de aire forzado, el

cual se usará cuando las concentraciones sean bastante

altas y en lugares cerrados.

Gafas para protección completa de los ojos.

Botas o medias botas de hule.

 Trajes, pantalones o chaquetas de hule u otro material

que no sea atacado por el amoniaco, como los descritos

83

anteriormente.

 Recipiente con agua limpia para el lavado de ojos.

 Todo el equipo de protección personal debe mantenerse

limpio y en buenas condiciones; en caso de que la ropa

de trabajo sufra salpicaduras de amoniaco, ésta deberá

lavarse con bastante agua y ventilarse, nunca se debe

dejar la ropa húmeda impregnada de amoniaco en

contacto con la piel.

 Mantener buenas medidas de seguridad en las instala-

ciones evitará al máximo accidentes y condiciones inseguras,

proporcionando a los trabajadores seguridad y confianza

en la realización de sus labores. Por tal motivo, en cada

planta se deben considerar los siguientes puntos:

d) Seguridad en Instalaciones

84

 Nunca se debe bloquear en forma infranqueable la

puerta de entrada, ni los caminos de acceso, ya que el

tránsito siempre debe ser fluido en caso de emergencia.

 Cuando no haya maniobras de transferencia de

amoniaco, todas las válvulas deben estar cerradas y las

mangueras desconectadas.

 Las mangueras cargadas con amoniaco líquido deben

ser manejadas con sumo cuidado.

 Usar siempre el equipo específico para manejo de

amoniaco.

 Cuando se estén operando válvulas para efectuar el

transvase, siempre se debe colocar la persona del lado

donde sopla el viento, de tal forma que el amoniaco no

pueda alcanzarlo.

 Usar lentes de seguridad cerrados y ajustados (o

mascarilla que cubra la cara) y guantes de hule doblados

hacia afuera en su parte posterior.

 Nunca se debe poner la cabeza o cuerpo en una línea

que venga de válvulas abiertas, especialmente las de

seguridad.

 Tener a mano agua limpia y suficiente, con el fin de

lavar el área afectada en caso de que el amoniaco llegue

a caer en los ojos o en la piel.

 Es conveniente contar con una regadera para duchar

un tanque para inmersión. Se recomienda tener siempre

un depósito de agua de por lo menos 20 litros en un lugar

85

cercano a la zona de descarga.

 Los carrotanques deben ser conectados eléctrica-

mente a tierra. Una vez que el autotanque quede estacio-

nado, antes de hacer la conexión de la descarga, debe

pararse el motor y/o volverse a encender hasta que

termine la operación de descarga, a menos que sea

necesario utilizar la bomba de descarga o el compresor

accionados por medio del motor del autotanque.

 Los frenos del autotanque deberán aplicarse y si es

necesario bloquearse las ruedas de modo que no se

muevan mientras se efectúa la descarga.

 Mientras se estén realizando maniobras de cargado

o de descarga, deberán existir señales de advertencia

colocadas en lugares visibles. Estas señales deberán ser

metálicas o de cualquier otro material adecuado de 30.5
x 38 cm como mínimo, con la leyenda “ALTO”, “AUTO-
TANQUE CONECTADO”.

 El tanque de almacenamiento deberá ser medido

antes de comenzar el bombeo del producto, para estar

seguros de que hay suficiente espacio para recibir la

carga del autotanque.

 Cuando se haya completado toda la operación, se

deben cerrar todas las válvulas de descarga y desconectar

la bomba o el compresor.

 Mientras se transvase amoniaco, el personal encar-

gado NO se debe separar del equipo hasta que el proceso

86

haya terminado.

 Nunca usar llaves mecánicas para cerrar una válvula de

operación manual, ya que se puede dañar.

 No sobrellenar los tanques arriba del 85%, si inadvertida-

mente se sobrepasa, quitar el exceso de inmediato,

regresando el exceso al tanque alimentador.

 Al terminar el transvase, hay que guardar el equipo en

lugar seguro y no dejar las mangueras en el suelo.

 Revisar periódicamente los equipos utilizados a fin de

mantenerlos en óptimas condiciones y cumplir con las

especificaciones de uso que marca el fabricante, en

cuanto a su tiempo de uso y el tipo o clase de accesorios

a usar. Si se encuentra algún deterioro en válvulas o

mangueras, no utilizar remedios o improvisaciones, es

necesario reponer la pieza dañada por una nueva.

 Antes de salir del centro de distribución, verificar que

87

la nodriza no tenga fugas. En caso de haberlas, si es

posible, regresar el producto al tanque abastecedor, o

bien, pasarlo a otra nodriza y mandar reparar o reponer

la nodriza dañada.

 Enganchar el sistema de tirón de la nodriza a la

camioneta con cuidado y no olvidar colocar la cadena de

seguridad en esta conexión.

 Para almacenamiento se deben tener los depósitos

bien ventilados, provistos de un sistema de venteo con

absorción de vapores a través de agua en forma de

neblina. Tener distante toda fuente de ignición y de calor.

 La forma más fácil y segura para evitar que el amoniaco

contamine el organismo humano, es tener presente en

cualquier operación o manejo de este producto, las

medidas de seguridad especificadas anteriormente y

usar el equipo de protección adecuado, dependiendo de

las operaciones a seguir; es decir, una persona que se

encuentre permanentemente en las instalaciones de

almacenamiento y llenado de carrotanques, autotanques

y nodrizas, deberá tener todo el equipo de seguridad

antes mencionado, sin embargo las personas que se

dedican únicamente a transportarlo, deberán llevar

e) Cómo evitar contaminación de organismos

88

consigo gafas, guantes y ropa de hule; la gente que se

dedica a la aplicación, deberá también llevar gafas,

guantes, mascarillas, ropa de hule y para todos los

casos, es importante tener o llevar un recipiente con

agua.

 Cuando se vayan a hacer aplicaciones de amoniaco,

procurar NUNCA ir o estar solo, ya que en caso de algún

accidente se contará con una persona que pueda auxilia-

rlo o para que vaya a avisar sobre el accidente.

 Otras recomendaciones para prevenir la

contaminación específicamente a través de la piel, boca,

ojos y vías respiratorias son:

 Antes de exponerse al contacto con el amoniaco, el

trabajador deberá ponerse el equipo de protección

personal; no tocar con las manos ningún objeto que esté

mojado con amoniaco. Llevar siempre los guantes

puestos y si son de piel y se contaminan con solución

amoniacal, deben retirarse hasta que hayan sido lavados

y estén completamente secos.

 Cuando la ropa se haya mojado con solución amonia-

cal, proceder inmediatamente a quitársela y lavarse la

piel con abundante agua.

 Nunca se debe intentar soplar o succionar con la boca

los recipientes o las líneas que contienen solución

amoniacal o la conduzcan, ya que esto puede ocasionar

que involuntariamente se trague una cantidad de este

89

producto.

 No permanezca nunca en un lugar donde se perciba

olor a amoniaco. Cuando se nota el olor, es porque se

está respirando el gas y seguramente también estará en

contacto con los ojos.

 Si hay que estar en ese sitio, deberá colocarse el

respirador y los anteojos adecuados y dar a conocer a la

persona responsable del trabajo de esta situación.

 Antes de usar los respiradores, anteojos, máscaras y

capuchones, debe probarse su hermeticidad en forma

invariable.

NH3

NH3 NH3

Número de Emergencia, en caso de accidente o derrame:
SETIQ: 01 800 00 21 400 en la República Mexicana
555 559 15 88 en la Cd. de México y Área Metropolitana.
CENACOM: 01 800 00 41 300 en la República Mexicana.
555 550 1496 y 555 550 1552 en la Cd. de México y Área Metro-
politana.

0

0

5. PRIMEROS AUXILIOS

92

a) Contacto con la piel

 En caso de que el amoniaco licuado llegue a caer

sobre la piel, de inmediato deberá lavarse con agua

abundante la parte o partes afectadas y mientras tanto,

despojarse de las ropas contaminadas. Si cae solución

amoniacal, todas las ropas deben ser retiradas de

inmediato y el área afectada debe lavarse con agua fría

en abundancia, y si es posible, tratar de neutralizar el

amoniaco con jugo de limón, vinagre, solución de ácido

acético, solución de bórax o ácido bórico y finalmente,

lavar de nuevo con bastante agua. Lo anterior deberá

realizarse siempre bajo supervisión médica.

 b) Contacto con los ojos

 Si el amoniaco penetra en los ojos, aun en pequeñas

cantidades, éstos deberán lavarse inmediatamente con

agua en abundancia, por lo menos durante 15 minutos.

Los párpados deberán mantenerse abiertos durante el

lavado para asegurar el contacto del agua en los tejidos

de la superficie de los ojos. Deberá consultarse al

médico lo más pronto posible. Si después de 15 minutos

de lavado, persisten las molestias, se continuará el

lavado por otros 15 minutos. No se debe aplicar aceites

o pomadas, a menos que sea por prescripción médica.

93

 c) Por inhalación

 Las personas expuestas deberán ser sacadas

inmediatamente a zonas no contaminadas. Si la

exposición ha sido de poco tiempo en concentraciones

débiles, generalmente no será necesario el tratamiento.

Cuando la exposición es en altas concentraciones, se

debe llevar de inmediato a la persona al aire libre, llamar

al médico y quitar la ropa en caso de que hayan sido

salpicadas o se encuentren impregnadas por líquido;

mantener a la víctima en reposo, y abrigarla con cober-

tores o bolsas de agua caliente. Si el paciente no respira,

se deberá aplicar un método artificial para iniciar la

respiración. Es muy conveniente que el personal

conozca el procedimiento para dar respiración artificial,

ya que la intoxicación por inhalación es la clase de

accidente más serio que puede presentarse.

94

d) Por ingestión

 En caso de ingestión se deberá llamar inmediata-

mente al médico. Si el paciente está consciente y puede

hacerlo, deberá dársele a tomar bastante agua para

diluirlo, seguida si es posible, de jugos de limón, naranja,

lima o vinagre diluido y/o provocar el vómito.

Si la persona accidentada padece shock, dolor agudo o

está inconsciente, no se debe provocar el vómito; si el

vómito empieza, coloque a la persona boca abajo, con la

cabeza más baja que la cadera para evitar que el vómito

pase a los pulmones.

6. CUIDADOS DE LA
 SALUD EN GENERAL

98

• No ingerir alimentos en las zonas de trabajo.

• Lavarse las manos con agua en abundancia y jabón

antes de ingerir los alimentos.

• Comer a intervalos regulares, nunca ir al trabajo en

ayunas.

• Lo más recomendable es que la dieta sea bien

balanceada y rica en proteínas (carne, leche y huevo).

• Consumir sólo agua hervida.

• Dormir como mínimo 8 horas diarias.

• Cuidar el aseo personal, a través del baño diario al

terminar la jornada de trabajo y del lavado de la boca

dos veces al día cuando menos.

• No fumar y evitar bebidas alcohólicas.

99

100

19

