
GUIA DE INFORMAÇÕES DE RISCO

PARA INSUMOS QUÍMICOS
 DIAMANTE DA NFPA
 RISCOS À SAÚDE: INFLAMABILIDADE:
 4 − Letal Ponto de Fulgor:
 3 − Muito perigoso 4 − Abaixo de 23oC
 2 − Perigoso 3 − Abaixo de 38oC
 1 − Risco leve 2 − Abaixo de 93oC
 0 − Material normal 1 − Acima de 93oC
 0 − Não queima

 RISCOS ESPECÍFICOS: REATIVIDADE:
 OXY − Oxidante 4 − Pode explodir
 ACID − Ácido 3 − Pode explodir com
 ALK − Álcali (Base) choque mecânico ou calor
 COR − Corrosivo 2 − Reage violentamente
 W − Não misture com água 1 − Instável se aquecido
 − Radioativo 0 − Estável

GUIA PARA OS CÓDIGOS DA NFPA (ASSOCIAÇÃO NACIONAL DE
PROTEÇÃO CONTRA INCÊNDIOS DOS ESTADOS UNIDOS)

SAÚDE INFLAMABILIDADE REATIVIDADE

Proteção recomendada Susceptibilidade para inflamar Susceptibilidade para a
liberação de energia

4
Obrigatoriamente deve usar
roupa de proteção completa e
proteção respiratória.

4
Muito inflamável.

4
Pode explodir em
condições normais.

3
Deveria usar roupa de
proteção completa e proteção
respiratória.

3
Inflama sob condições
normais de temperatura. 3

Pode explodir com choque
mecânico ou aquecimento.

2
Deveria ser usado proteção
respiratória com proteção
facial completa.

2
Inflama com aquecimento
moderado. 2

Sofre violenta alteração
química, porém não
explode.

1
Poderia usar proteção
respiratória. 1

Inflama quando pré−
aquecido. 1

Instável se aquecido; tenha
cuidado.

0 Não são necessários cuidados
especiais 0 Não inflama. 0 Normalmente estável.

Este guia apenas constitui uma informação geral; não substitui normas
nem as informações contidas nas FISPQ (MSDS).

Página 1 de 40

GUIA DE INFORMAÇÃO DE RISCOS DE ACORDO COM O

SISTEMA DA NFPA (Assoc. Nacional de Proteção contra
Incêndios dos EUA)

H=RISCOS À SAÚDE

F=RISCOS DE INFLAMABILIDADE

R=RISCOS DE REATIVIDADE

S/N=OBSERVAÇÕES

0=ausência de risco, 4=risco máximo

(A)

Substância H F R S/N
Acetal 2 3 0
Acetaldehyde 3 4 2
Acetanilide 3 1 0
Acetic Acid (glacial) 3 2 0
Acetic Anhydride 3 2 1 W
Acetoacetanilide 2 1 0
Acetoacet−ortho−toluidide 2 1 1
Acetoacet−para−phenetide 2 1 1
Acetone 1 3 0
Acetone cyanohydrin 4 2 2
Acetonitrile 2 3 0
Acetonyl acetone 1 1 0
Acetophenone 1 2 0
Acetyl Chloride 3 3 2 W
Acetylene 0 4 3
Acetyl Peroxide. 1 2 4
Acrolein 4 3 3
Acrolein Dimer 1 2 1
Acrylamide 2 2 2
Acrylic Acid (glacial) 3 2 2
Acrylonitrile 4 3 2
Adipic Acid − 1 0
Adiponitrile 2 2 1
Adipoyl chloride 2 2 0
Adipyldinitrile 4 2 −

Página 2 de 40

Aldol 3 2 2
Allyl Acetate 1 3 0
Allyl Alcohol 4 3 1
Allylamine 4 3 1
Allyl Bromide 3 3 1
Allyl caproate 1 2 0
Allyl Chloride 3 3 1
Allyl Chloroformate 3 3 1
Allyl ether 3 3 2
Allylidene diacetate 2 2 1
Allyl trichlorosilane 3 3 2 W
Alpha, beta−dichlorostyrene 2 1 2
Alpha, beta−glycerin dichlorohydrin 2 1 0
Alpha−butylene glycol 0 2 −
Alpha−chloropropionic acid − 1 0
Alpha−methylbenzyl dimethyl amine 2 2 0
Alpha−methylbenzyl ether 2 1 0
Alpha−methylbenzylamine 2 2 0
Alpha−methylstyrene 1 2 1
Alpha−pinene 1 3 0
Aluminum (dust or powder) 0 1 1
Aluminum alkyls 3 4 3 W
Aluminum chloride (anhydrous) 3 0 2 W
Aluminum phosphide 4 4 2 W
Aluminum (uncoated) 0 3 1
2−Amino−1−butanol 2 2 0
(2−Aminoethyl) ethanolamine 2 1 0
4−(2−Aminoethyl)−morpholine 2 2 0
2−Amino−2−methyl−1−propanol 2 2 0
1−Amino−2−propanol 2 2 0
3−Aminopropanol 3 2 0
Ammonia, Anhydrous 3 1 0
Ammonium Bromide 2 0 0
Ammonium Chloride 2 0 0
Ammonium dichromate 2 1 1 OX
Ammonium Fluoride 3 0 0
Ammonium Nitrate 0 0 3 OX
Ammonium Perchlorate 1 0 4 OX
Ammonium Permanganate 0 0 3 OX
Ammonium Sulfate 3 0 0
Amyl Acetate 1 3 0
Amyl Alcohol 1 3 0
Amylamine 2 3 0
Amyl bromide 1 3 0
Amylbenzene 1 2 0
Amyl butyrate 1 2 0

Página 3 de 40

Amyl Chloride 1 3 0
Amyl cyclohexane 1 − 0
Amyl Ether 1 2 0
Amyl formate 1 3 0
Amyl lactate 1 2 0
Amyl laurate 0 1 0
Amyl Maleate 0 1 0
Amyl mercaptan 2 3 −
Amyl napthalene 0 1 0
Amyl nitrate 2 2 0 OX
Amyl nitrite 1 − 2
Amyl oleate 0 1 0
Amyl oxalate 0 1 0
o−Amyl Phenol 2 1 0
Amyl phenyl ether 0 2 0
Amyl Propionate 0 2 0
Amyl salicylate 0 1 0
Amyl Stearate 0 1 0
Amyl sulfides (mixed) 2 2 0
Amyl Toluene. 2 2 0
Amyl tricholorosilane 3 2 2 W
Amyl xylyl ether 2 1 0
Aniline 3 2 0
Aniline Hydrochloride 3 1 −
2−Anilinoethanol 2 1 0
o−Anisidine 2 1 0
Anisole 1 2 0
Anthracene 0 1 −
Anthraquinone 0 1 −
Antimony Pentachloride, liquid 3 0 1
Antimony Pentafluoride 4 0 1
Antimony Pentasulfide 3 1 1
Antimony sulfide 1 1 1
Arsenic Chloride 3 0 0
Arsenic pentafluoride 4 0 1
Arsenic pentoxide 3 0 0
Arsenic trichloride 3 0 0
Arsenic trioxide 3 0 0
Arsenic Trisulfide 3 0 0
Arsine 4 4 2
Asphalt (cutback) 0 3 0
Asphalt (typical) 0 1 0
Asphalt, liquid−medium curing 0 2 0
Asphalt, liquid−rapid curing 0 3 0
Asphalt, liquid−slow curing (grade sc−250) 0 2 0
Azobisisobutyronitrile 3 − 2

Página 4 de 40

(B)

Substância H F R S/N
Barium Chlorate 2 0 1 OX
Barium Nitrate 1 0 0 OX
Barium Peroxide 1 0 0 OX
Benzaldehyde 2 2 0
Benzedrine 0 1 −
Benzene 2 3 0
Benzoic Acid 2 1 −
Benzol (diluent) 2 3 0
Benzotrichloride 3 1 0
Benzotrifluoride 3 3 1
Benzoyl Chloride 3 2 2 W
Benzyl Acetate 1 1 0
Benzyl Alcohol 2 1 0
Benzile benzoate 1 1 0
Benzyl butylphthalate 1 1 0
Benzyl chloride 3 2 1
Benzyl Cyanide 2 1 0
Benzyl mercaptan 2 2 −
Benzyl Salicilate 1 1 0
Beryllium (dust or powder) 3 1 0
Beta−amylene−cis 0 4 −
Beta−amylene−trans 0 4 −
2, Beta−butoxyethoxyethyl chloride 2 2 0
Beta−butoxyethoxyethyl salicylate 2 2 0
Beta−butylene glycol 1 1 0
Beta−chlorophenetole − 1 0
Beta−methyl mercaptopropionaldehyde − 2 0
Beta−napthol − 1 0
Beta−phelandrene 0 2 0
Beta−propiolactone 0 2 0
Beta−(p−tert−butyl phenoxy) ethanol 0 1 0
Beta−(p−tert−butylphenoxy) ethyl acetate 0 1 0
Bicyclohexyl 1 2 0
Biphenyl 2 1 0
2−Biphenylamine 2 1 0
Bis [2−(2−chloroethoxy)ethyl] ether 2 1 0
Bis (2−chloroethyl) ether 3 2 1
Bis (2−chloroethyl) formal 2 1 0
Bis−diethylene glycol monethyl ether phthalate 1 1 0
Bis (2,4−dimethylbutyl) maleate 1 1 0
Bis (2−ethylhexyl) amine 3 1 0
Bis (2−ethylhexyl)−ethanolamine 1 1 0
Bis (2−ethylhexyl) maleate 0 1 0

Página 5 de 40

Bis (2−ethylhexyl) succinate 0 1 0
Bis (p−tert−butylphenyl) phenyl phosphate − 1 0
Bis (2,2,4−trimethyl−pentanediolisobutyrate) diglycolate 0 1 0
Borneol 2 2 0
Boron oleate 0 1 1
Boron phenyl ether 1 2 0
Boron tribromide 3 0 2 W
Boron Trifluoride 4 0 1
Boron Trifluoride etherate 3 2 1 W
Bromine 3 0 0 OX
Bromine pentafluoride 4 0 3 W,OX
Bromine Trifluoride 4 0 3 W, OX
Bromobenzene 2 2 0
4−Bromodiphenyl 2 1 0
o−Bromotoluene 2 2 0
1,3−Butadiene 2 4 2
Butadiene Monoxide 2 3 2
Butane 1 4 0
1,3−Butanediamine 3 2 0
1,2−Butanediol 1 2 0
1,4−Butanediol 1 1 0
2,3−Butanediol 1 1 0
2,3−Butanedione 1 3 0
1−Butanethiol 2 3 0
2−Butanethiol 2 3 0
1−Butene 1 4 0
2−Butene−cis. 1 4 0
2−Butene−trans 1 4 0
Butenediol 1 1 0
Butyl Acetate 1 3 0
Butyl Acetoacetate 1 2 0
Butyl acetyl ricinoleate 2 1 0
Butyl Acrylate 2 2 2 W
Butyl Alcohol 1 3 0
Butylamine 3 3 0
Butylamine Oleate 3 2 0
Butylbenzene 2 2 0
Butyl Benzoate 1 1 0
2−Butylbiphenyl 0 1 −
Butyl Bromide 2 3 0
Butyl butyrate 2 2 0
Butyl Chloride 2 3 0
Butylcyclohexane 0 − 0
Butylcyclopentane 0 − 0
Butyldecalin 1 1 0
Butylene glycol (pseudo) 0 2 −

Página 6 de 40

Butyl formate 2 3 0
Butyl glycolate 0 2 −
Butyl isovalerate 0 − −
2−Butyloctanol 1 1 0
1,2−Butylene oxide 2 3 2
2,3−Butylene oxide 2 3 2
Butyl Formate 2 3 0
N−Butyl Isocyanate 3 2 2
Butyl Isovalerate 0 − −
Butyl Lactate 1 2 0
Butyllithium 3 4 2 W
Butyl Methacrylate 2 2 0
Butyl Naphthalene 1 1 0
Butyl Nitrate 1 3 3
Butyl Oxalate 0 1 0
Butyl phosphate 3 1 −
Boron phthalyl butyl glycolate 1 1 0
Butyl Propionate 2 3 0
Butyl ricinoleate 1 1 0
Butyl sebacate 1 1 0
Butyl Stearate 1 1 0
Butyl Trichlorosilane 2 2 0
2−Butyne − 4 −
Butyraldehyde 3 3 2
Butyraldol 2 2 0
Butyraldoxime 2 2 0
Butyric Acid 3 2 0
Butyric anhydride 1 2 1 W
Butyrolactone 0 1 0
Butyronitrile 3 3 0

(C)

Substância H F R S/N
Calcium 3 1 2 W
Calcium Carbide 3 3 2 W
Calcium Chlorate 2 0 2 OX
Calcium Cyanide 3 0 1
Calcium Hypochlorite 3 0 1 OX
Calcium Oxide 3 0 1
Camphor 0 2 0
Camphor oil (light) 2 2 0
Caproic Acid 2 1 0
Caprylaldehyde 2 2 0
Caprylyl Chloride 3 2 1

Página 7 de 40

Carbon Disulfide 3 4 0
Carbon Monoxide 3 4 0
Carbon oxysulfide 3 4 1
Carnauba wax 0 1 0
Caron Tetrachloride 3 0 0
Castor Oil 0 1 0
Cellulose nitrate wet with alcohol 2 3 3
Chlorine 4 0 0 OX
Chlorine Monoxide 3 4 3
Chlorine trifluoride 4 0 3 W, OX
Chloroacetic Acid 3 1 0
Chloroacetonitrile 3 2 0
Chloroaceto Phenone 2 1 0
Chloroacetyle chloride 3 0 1
Chlorobenzene 2 3 0
Chlorobenzotrifluoride − 2 0
2−Chloro−1,3−butadiene 2 3 0
2−Chlorobutene−2 2 3 0
Chlorodiethyl silane 3 3 1
Chlorodinitro benzenes 3 1 4
2−Chloro−4,6−di−tert−amylphenol 2 1 0
2−Chloroethanol 4 2 0
Chloroethyl acetate 2 2 0
2−Chloroethyl acetate 2 2 0
Chloro−4−ethylbenzene 1 2 0
2−Chloroethyl−2−xenyl ether − 1 0
Chloroform 2 0 0
1−Chlorohexane − 3 0
1−Chloronapthalene 1 1 0
2−Chloro−5−nitrobenzotrifluoride − 1 3
1−Chloro−1−nitroethane − 2 3
1−Chloro−1−nitropropane − 2 3
2−Chloro−2−nitropropane − 2 3
2−Chloro−4−phenylphenol 2 1 0
1−Chloro−2−propanol 2 2 0
2−Chloro−1−propanol 2 2 0
1−Chloropropylene 2 4 2
Chloropicrin 4 0 3
Chlorosilanes, n.o.s. 3 3 2 W
Chlorosulfonic acid 4 0 2 W, OX
2−Chloro propylene 2 4 0
Chloro−4−tert−amylphenol 2 1 0
2−Chloro−4−tert−amylphenyl methyl ether 1 1 0
Chlorotoluene 2 2 0
Chromic Acid 3 0 1 OX
Chromic chloride 3 3 0

Página 8 de 40

Chromyl chloride 3 0 2 W
Citral 0 2 0
Citronellel 0 2 0
Citronellol 0 1 0
Cleaning solvent, stoddard solvent 0 2 0
Cleaning solvents, 140(60) class 0 2 0
Coal tar light oil 2 3 0
Coal tar pitch 0 1 0
Cobalt Naphtha 1 2 0
Coconut Oil 0 1 0
Cod Liver Oil 0 1 0
Collodion 1 4 0
Corn Oil 0 1 0
Cottonseed oil refined 0 1 0
Creosote Oil 2 2 0
o−Cresol 3 2 0
Cresyl diphenyl phosphate 0 1 0
Crotonaldehyde 4 3 2
Crotonic Acid 3 2 0
Crotononitrile − 1 0
Crotonyl alcohol − 3 2
1−Crotyl bromide 2 3 2
1−Crotyl chloride 2 3 2
Cumene 2 3 1
Cumene hydroperoxide 1 2 4 OX
Cupric Nitrate 1 0 0 OX
Cyanamide 4 1 3
Cyanoacetic acid 3 1 0
2−Cyanoethyl acrylate 2 1 1
Cyanogen 4 4 2
Cyanogen Bromide 4 0 1
Cyclamen aldehyde − 2 0
Cyclobutane 1 4 0
1,5,9−Cyclododecatriene − 2 0
Cycloheptane 0 3 0
Cyclohexane 1 3 0
1,4−Cyclohexane dimethanol − 1 0
Cyclohexanethiol − 2 0
Cyclohexanol 1 2 0
Cyclohexanone 1 2 0
Cyclohexene 1 3 0
Cyclohexenone 1 3 0
Cyclohexyl acetate 1 2 0
Cyclohexylamine 3 3 0
Cyclohexylbenzene 2 1 0
Cyclohexyl Chloride 2 3 0

Página 9 de 40

Cyclohexylcyclohexanol 0 1 0
Cyclohexyl formate − 2 0
Cyclohexyltrichlorosilane 2 2 1
1,5−Cyclooctadiene − 3 0
Cyclopentane 1 3 0
Cyclopentanol 0 2 0
Cyclopentanone 2 3 0
Cyclopentene 1 3 1
Cyclopentanone 2 3 0
Cyclopropane 1 4 0

(D)

Substância H F R S/N
Decaborane 3 2 1
Decahydronapthalene 2 2 0
Decahydronapthalene−trans 0 2 0
Decane 0 2 0
Decanol 0 2 0
1−Decene 0 2 0
Decyl acrylate 2 1 0
Decylamine 2 1 0
Decylbenzene 2 1 0
Decylnapthalene 1 1 0
Decyl nitrate − 1 0
Dehydroacetic Acid 1 1 0
Denatured Alcohol 0 3 0
Deuterium 0 4 0
Diacetone Alcohol 1 2 0
Diallyl phthalate 2 1 0
1,3−Diamino−2−propanol 2 1 0
Diamylamine 3 2 0
Diamylbenzene 0 1 0
Diamylbiphenyl 0 1 0
Diamylene 0 2 0
Diamyl maleate 0 1 0
Diamyl napthalene 0 1 0
2,4−Diamylphenol 2 1 0
Diamyl phthalate 0 1 0
Diamyl Sulfide 2 2 0
Dibenzoyl Peroxide 1 4 4 OX
Dibenzyl ether 0 1 0
Diborane 4 4 3 W
Dibutoxy ethyl phthalate 0 1 0
Dibutoxymethane 0 2 0

Página 10 de 40

Dibutoxy tetraglycol 2 1 0
Dibutylamine 3 2 0
Dibutylaminoethanol 3 2 0
Dibutyl Ether 2 3 1
Dibutyl isophthalate 0 1 0
Dibutylisopropanolamine 2 1 0
Dibutyl maleate 1 1 0
Dibutyl Oxalate 0 1 0
Dibutyl Phosphite 3 2 0
Dibutyl Phthalate 0 1 0
Dibutyl Sebacate 0 1 0
Dicapryl phthalate 0 1 0
Dichloroacetyl chloride 3 2 2 W
3,4−Dichloroaniline 3 1 0
o−Dichlorobenzene 2 2 0
2,3−Dichlorobutadiene−1,3 3 3 2
1,2−Dichlorobutane 2 2 0
2,3−Dichlorobutane 2 2 0
1,4−Dichlorobutane 3 2 0
1,3−Dichlorobutene−2 2 3 0
1,3−Dicholoro−2−butene 3 3 2
3,4−Dichlorobutene−1 3 2 1
Dichlorodimethylether, symmetrical 4 3 1
1,1−Dichloroethene 2 4 2
1,2−Dicholoroethyl ether 3 2 1
1,2−Dichloroethylene 2 3 2
2,2−Dichloroethyl ether 3 2 1
1,3−Dicholoro−2,4−hexadiene − 2 0
Dichloroisopropyl ether 2 2 0
2,2−Dichloro isopropyl ether 2 2 0
1,1−Dichloro−1−nitro ethane 2 2 3
1,1−Dichloro−1−nitro propane 2 2 3
1,5−Dicholoropentane 2 3 0
Dichloropentanes 2 2 0
1,3−Dicholoro−2−propanol 2 2 0
1,3−Dichloropropene 2 3 0
2,3−Dichloropropene 3 3 0
2,4−Dichlorophenol − 1 0
Dichlorosilane 3 4 2 W
Dicyclohexylamine 3 1 0
Dicyclopentadiene 1 3 1
Didecyl Ether 0 1 0
Diesel Fuel Oil No. 1 0 2 0
Diethanolamine 1 1 0
Diethyl acetoacetate 2 2 0
Diethylaluminum chloride 3 4 3 W

Página 11 de 40

Diethylaluminum hydride − 3 3 W
Diethylamine 3 3 0
2−(Diethylamino) ethanol 2 2 0
3−(Diethylamino)−prpylamine 2 2 0
Di−2−ethylbutylphthalate 0 1 0
Diethyl carbamyl chloride 2 1 2 W
Diethyl carbonate 2 3 1
Diethylcyclohexane 2 2 0
1,3−Diethyl−1,3−diphenyl urea 1 1 0
Diethyl fumarate 1 1 0
Diethylene glycol 1 1 0
Diethylene glycol bis (allylcarbonate) 1 1 0
Diethylene glycol bis(2−butyoxyethyl carbonate) 1 1 1
Diethylene glycol bis (butyl carbonate) 1 1 1
Diethylene glycol bis (phenylcarbonate) 0 1 1
Diethylene glycol butyl ether acetate − 1 0
Diethylene glycol diacetate 1 1 0
Diethylene glycol dibenzoate 0 1 0
Diethylene glycol dibutyl ether 1 1 0
Diethylene glycol diethyl ether 1 2 0
Diethylene glycol diethyl levulinate 0 1 0
Diethylene glycol dimethyl ether 1 2 1
Diethylene glycol dipropionate 1 1 0
Diethylene glycol ethyl ether 1 1 0
Diethylene glycol ethyl ether phthalate 0 1 0
Diethylene glycol methyl ether 2 2 0
Diethylene glycol methyl ether acetate 0 2 0
Diethylene glycol monobutyl ether 1 2 0
Diethylene glycol monobutyl ether acetate 1 1 0
Diethylene glycol monoethyl ether 1 1 0
Diethylene glycol monoethyl ether acetate 1 1 0
Diethylene glycol monoisobutyl ether 1 1 0
Diethylene glycol monomethyl ether 1 1 0
Diethylene glycol monomethyl ether formal 1 1 0
Diethylene glycol n−butyl ether 1 1 0
Diethylene glycol phthalate 0 1 0

Diethylene Triamine 3 1 0
Di−2−ethylhexyl adipate 0 1 0
Diethyl Ketone 1 3 0
Diethyl maleate 1 1 0
Diethyl malonate 0 1 0
3,3−Diethylpentane 0 3 0
Diethyl peroxide − 4 4
Diethyl phthalate 0 1 0
2,2−Diethyl−1,3−propanediol 2 1 0
Diethyl selenide 2 − 0

Página 12 de 40

Diethylsulfate 3 1 0
Diethyl Succinate 1 1 0
Diethyl Sulfate 3 1 1
Diethyl tartrate 0 1 0
Diethyl telluride 1 4 3 W
Diethyl terephthalate 0 1 0
Diethylzinc 3 4 3 W
Dihexylamine 2 1 0
Diisobutylaluminum hydride − 3 3 W
Diisobutylamine 3 3 0
Diisobutyl Carbinol 1 2 0
Diisobutylene 1 3 0
Diisobutyl Ketone 1 2 0
Diisodecyl adipate 0 1 0
Diisodecyl phthalate 0 1 0
Diisooctyl Phthalate 0 1 0
Diisopropanolamine 2 1 0
Diisopropylamine 3 3 0
Diisopropyl Benzene 0 2 0
Diisopropylmaleate 1 1 0
Diisopropyl peroxydicarbonate 0 4 4 OX
Diketene 4 2 2
2,5−Dimethoxyaniline 2 1 0
2,5−Dimethoxychlorobenzene 2 1 0
Dimethoxyethyl phthalate 0 1 0
Dimethoxy tetraglycol 1 1 0
Dimethylacetamide 2 2 0
Dimethylamine 3 4 0
Dimethyl anthranilate 1 2 0
2−(Dimethylamino) ethyl methacrylate 2 2 0
3−(Dimethylamino)−propionitrile − 2 1
3−(Dimethylamino)−propylamine 3 2 0
N, N−Dimethylaniline 3 2 0
Dimethylbenzylcarbinyl acetate 1 1 0
2,2−Dimethylbutane 1 3 0
2,3−Dimethylbutane 1 3 0
2,3−Dimethyl−1−butene 0 3 0
2,3−Dimethyl−2−butene 0 3 0
1,3−Dimethylbutyl acetate 1 2 0
1,3−Dimethylbutylamine 2 3 0
Dimethyl chloracetal 2 2 0
Dimethylcyanamide 4 2 1
1,2−Dimethylcyclohexane 0 − 0
1,3−Dimethylcyclohexane 0 3 0
1,4−Dimethylcyclohexane 1 3 0
1,3−Dimethylcyclohexane−cis 0 3 0

Página 13 de 40

1,3−Dimethylcyclohexane−trans 0 3 0
Dimethyl decalin 0 2 0
Dimethyldichlorosiliane 3 3 1
Dimethyldioxane 2 3 0
1,3−Dimethyl−1,3−diphenylcyclobutane 0 1 0
2,4−Dimethyl−3−ethylpentane 0 3 0
N, N−Dimethylformamide 1 2 0
2,5−Dimethylfuran 2 3 0
Dimethyl glycol phthalate 0 1 0
3,3−Dimethylheptane 0 3 0
2,3−Dimethylhexane 0 3 0
2,4−Dimethylhexane 0 3 0
Dimethyl hexynol 0 2 0
1,1−Dimethylhydrazine 4 3 1
Dimethylisophthalate 0 1 0
Dimethyl Maleate 1 1 0
2,6−Dimethylmorpholine 2 2 0
2,3−Dimethyloctane 0 2 0
3,4−Dimethyloctane 0 2 0
Dimethyl−o,o−dichlorovinyl−2,2−phosphate (technical) 3 1 −
2,3−Dimethylpentane 0 3 0
2,4−Dimethylpentane 0 3 0
2,4−Dimethyl−3−pentanol 0 2 0
2,3−Dimethylpentaldehyde 1 3 0
Dimethyl Phthalate 0 1 0
Dimethylpiperazine−cis 2 2 0
2,2−Dimethylpropane 0 4 0
2,5−Dimethylpyrazine − 2 0
Dimethyl sebacate 0 1 0
Dimethyl Sulfate 4 2 0
Dimethyl Sulfide 1 4 0
Dimethyl Sulfoxide 1 1 0
Dimethyl terephthalate 1 1 0
2,4−Dinitroanaline 3 1 3
Dinitrobenzene (ortho) 3 1 4
1,2−Dinitrobenzene 3 1 4
1,2−Dinitrobenzol 3 1 4
Dinitrochlorobenzene 3 1 4
2,4−Dinitrotoluene 3 1 3
2,5−Dinitrotoluene 3 1 3
2,6−Dinitrotoluene 3 1 3
Dioctyle adipate 0 1 0
Dioctyle azelate 0 1 0
Dioctyl Ether 0 1 0
Dioctyl phthalate 0 1 0
p−Dioxane 2 3 1

Página 14 de 40

Di(oxenyl) phenyl phosphate 0 1 0
Dioxolane 2 3 2
Dipentene 0 2 0
Diphenylamine 3 1 0
1,1−Diphenylbutane 0 1 0
Diphenyldichlorosilane 3 1 0
Diphenyldodecyl phosphite 0 1 0
1,1−Diphenylethane 0 1 0
1,2−Diphenylethane 0 1 0
Diphenylmethane 1 1 0
Diphenyl (o−xenyl) phosphate 0 1 0
Diphenyl oxide 1 1 0
1,1−Diphenylpentane 0 1 0
Diphenyl Phthalate 0 1 0
1,1−Diphenypropane 0 1 0
Dipropylaluminum hydride − 3 3 W
Dipropylamine 3 3 0
Dipropylene glycol 0 1 0
Dipropylene glycol methyl ether 0 2 0
Di−sec−butylamine 3 3 0
Di−tert−amylcyclohexanol 0 1 0
Di−tert−amylphenoxy ethanol 0 1 0
2,5−Di−tert−butylhydroquinone 1 1 0
Di−tert−butyl−p−cresol 0 1 0
Di−tert−butyl peroxide 3 2 4 OX
Ditridecyl phthalate 0 1 0
Divinyl acetylene − 3 3
Divinylbenzene 1 2 2
Divinyl Ether 2 4 2
Dodecane 0 2 0
1−Dodecanethiol 2 1 0
1−Dodecanol 0 1 0
4−Dodecycloxy−2−hydroxy−benzophenone − 1 0
Dodecyl benzene (crude) 1 1 0
Dodecylene 0 1 0
Dodecyl phenol 0 1 0
Dypnone 1 1 0

(E−G)

Substância H F R S/N
Eicosane − 1 0
Endo−tetrahydrodicyclopentadiene − − 0

Página 15 de 40

Endrin (dry) 2 0 0
Epichlorohydrin 3 2 2
Ethane 1 4 0
Ethanediol diformate 1 2 0
Ethanolamine 3 2 0
Ethoxyacetylene 2 3 1
Ethoxybenzene 0 2 0
2−Ethoxy−3,4−dihydro−2−pyran 2 2 1
2−Ethoxyethyl acetate 2 2 0
3−Ethoxypropanal 2 2 0
3−Ethoxypropionaldehyde 2 3 0
3−Ethoxypropionic acid 2 1 0
Ethoxytriglycol 0 1 0
Ethyl abietate 0 1 0
Ethyl Acetate 1 3 0
Ethyl acetoacetate 2 2 0
Ethyl acetyl glycolate 0 2 0
Ethyl Acrylate 2 3 2
Ethyl Alcohol 0 3 0
Ethylaluminum dichloride 3 3 3 W
Ethylaluminum sesquichloride − 3 3 W
Ethylamine 3 4 0
Ethyl amino ethanol − 2 0
Ethylaniline 3 2 0
Ethylaneline 3 2 0
Ethylbenzene 2 3 0
Ethyl Benzoate 1 1 0
Ethyl benzoylacetate 0 1 0
Ethylbenzylaniline 2 1 0
Ethyl borate 2 3 0
Ethyl Bromide 2 1 0
Ethyl Bromoacetate − 2 0
Ethylbutylamine 3 3 0
2−Ethyl−1−butene 0 3 0
3−(2−Ethylbutoxy) propionic acid 2 1 0
Ethylbutylamine 3 3 0
Ethyl Butyl Carbonate 2 2 1
Ethyl Butyl Ether 2 3 0
2−Ethyl butyl glycol 0 2 0
Ethyl Butyl Ketone 1 2 0
2−Ethyl−2−butyl−1,3−propanediol 2 1 0
Ethyl Butyrate 0 3 0
2−Ethylbutyl acetate 1 2 0
2−Ethylbutyl acrylate 2 2 0
2−Ethylbutyl alcohol 1 2 0
2−Ethylbutyraldehyde 2 3 1

Página 16 de 40

2−Ethylbutyric acid 2 1 0
Ethyl Caproate 2 2 0
Ethyl Caprylate. 2 2 0
Ethyl Chloride 1 4 0
Ethyl chloroacetate − 3 0
Ethyl cholorformate 4 3 1
Ethyl Crotonate 2 3 0
Ethyl cyanoacetate 2 1 0
Ethylcyclobutane 1 3 0
Ethylcyclohexane 1 3 0
Ethylcyclopentane 1 3 0
Ethyl decanoate 0 1 0
Ethyl dichlorosilane 3 3 0
Ethylene 1 4 2
Ethylene carbonate 2 1 1
Ethylene cyanohydrin 1 2 2
Ethylenediamine 3 2 0
Ethylene dibromide 3 0 0
Ethylene Dichloride 2 3 0
Ethyl ether 1 4 1
Ethyl Formate 2 3 0
Ethyl Formate (ortho) 0 3 0
Ethyl fluoride − 4 0
Ethylene Glycol 1 1 0
Ethylene Glycol Dibutyl Ether 1 2 0
Ethylene glycol diethyl ether 1 3 0
Ethylene glycol dimethyl ether 2 2 0
Ethylene Glycol Ethylbutyl Ether 1 2 0
Ethylene glycol ethylhexyl ether 0 1 0
Ethylene glycol isopropyl ether 1 3 0
Ethylene glycol monoacetate 0 1 0
Ethylene glycol monoacrylate 2 1 1
Ethylene glycol monobenzyl ether 2 1 0
Ethylene Glycol Monobutyl Ether 2 2 0
Ethylene Glycol Monobutyl Ether Acetate 1 2 0
Ethylene Glycol Monoethyl ether 2 2 0
Ethylene Glycol Monoethyl ether acetate 1 2 −
Ethylene Glycol Monoisobutyl ether 2 2 −
Ethylene Glycol Monomethyl ether 2 2 0
Ethylene Glycol Monomethyl ether acetal 1 2 −
Ethylene Glycol Monomethyl ether acetate 1 2 −
Ethylene Glycol Monomethyl ether formal 1 2 −
Ethylene Glycol n−butyl ether 1 2 0
Ethylene Glycol phenyl ether 0 1 0
Ethylenediamine 3 2 0
Ethylene Oxide 3 4 3

Página 17 de 40

Ethylenimine 4 3 3
2−Ethylhexanal 2 2 1
2−Ethylhexanol 2 2 0
2−Ethylhexanoic acid 1 1 0
2−Ethylhexyl acetate 2 2 0
2−Ethylhexyl acrylate 2 2 0
2−Ethylhexylamine 2 2 0
2−Ethylhexyl chloride 2 2 0
2−Ethylhexyl ether 1 1 0
2−Ethyl−1,3−hexanediol 1 1 0
2−Ethylhexyl acrylate 2 2 2
1,1−Ethylidene dichloride 2 3 0
1,2−Ethylidene dichloride 2 3 0
Ethyl Isobutyrate 0 3 0
2−Ethylisohexanol 1 2 −
Ethylene Oxide 3 4 3
Ethyl lactate 2 2 0
Ethyl Mercaptan 2 4 0
Ethylene Oxide 3 4 3
Ethyl methacrylate 2 3 0
7−Ethyl−2−methyl−4−hendecanol 0 1 0
4−Ethylmorpholine 2 3 0
1−Ehtylnapthalene 0 1 0
Ethyl Nitrate 2 3 4
Ethyl Nitrite 3 4 4
3−Ethyloctane 0 2 0
4−Ethyloctane 0 2 0
Ethyl Oxalate 0 2 0
Ethyl phenylacetate 0 1 −
Ethyl phenyl ketone − 1 0
Ethyl phthalyl ethyl glycolate 0 1 0
Ethyl propenyl ether 2 3 1
Ethyl propyl ether 1 3 0
Ethyl Propionate − 3 0
2−Ethyl−3−propylacrolein 2 2 1
2−Ethyl−3−propylacrylic acid 2 1 1
Ethyl p−toluene sulfonamide − 1 0
Ethyl p−toluene sulfonate − 1 0
Ethyl Silicate 2 2 0
Ethyltrichloro silane 3 3 2 W
Fish oil 0 1 0
Fluoboric acid 3 0 0
Fluorine 4 0 3 W, OX
Fluorine, compressed 4 0 4 W
Fluorobenzene − 3 0
Formaldehyde 3 4 0

Página 18 de 40

Formaldehyde 37%, 15% menthanol 3 2 0
Formaldehyde 37% menthanol−free 3 2 0
Formaldehyde (water solution) 2 2 0
Formamide 2 1 0
Formic Acid 3 2 0
Fuel oil no. 1 0 2 0
Fuel oil no. 2 0 2 0
Fuel oil no. 4 0 2 0
Fuel oil no. 5 0 2 0
Fuel oil no. 6 0 2 0
Furan 1 4 1
Furfural 3 2 0
Furfuryl acetate 1 2 1
Furfuryl Alcohol 1 2 1
Furfurylamine − 3 0
Gallium arsenide 3 1 2 W
Gallium phosphide 3 0 1 W
Gallium Tricholoride 3 0 1
Gas, blast furnace 2 4 0
Gas, coal gas 2 4 0
Gas, coke−oven 2 4 0
Gas, Natural 1 4 0
Gas oil 0 2 0
Gas, oil gas 2 4 0
Gasoline 1 3 0
Gasoline (100−130 aviation grade) 1 3 0
Gasoline (115−145 aviation grade) 1 3 0
Gasoline (casinghead) 1 4 0
Gasoline 56−100 Octane 1 3 0
Gas, producer 2 4 0
Gas, water 2 4 0
Gas, water (carbureted) 2 4 0
Geraniol 0 1 0
Geranyl acetate 0 1 0
Geranyl butyrate 0 1 0
Geranyl formate 0 2 0
Geranyl propionate 0 1 0
Germane 4 4 3 W
Glucose pentapropionate 1 1 0
Glycerine 1 1 0
Glyceryl triacetate 1 1 0
Glyceryl tributyrate 0 1 0
Glyceryl tripropionate 0 1 0
Glycidyl Acrylate 0 2 0
Glycol benzyl ether 0 1 0
Glycol diacetate 1 1 0

Página 19 de 40

Glycol dimercaptoacetate 2 1 0

(H−L)

Substância H F R S/N
Hendecane 0 2 0
Heptadecanol 0 1 0
Heptane 1 3 0
2−Heptanol 0 2 0
3−Heptanol 0 2 0
4−Heptanone 2 2 0
3−Heptene (mixed cis and trans) 0 3 0
Heptylamine 2 2 0
Heptylene 0 3 0
Heptylene−2−trans 0 3 0
Hexachlorobutadiene 2 1 1
Hexachloro diphenyl oxide 2 1 1
Hexadecane 0 1 0
Hexadecylene−1 0 1 0
Hexadecyltrichlorosilane 3 1 0
2,4−Hexadienal 2 2 0
1,4−Hexadiene 0 3 0
Hexamethyldisilazane 1 3 1
Hexanal 2 3 1
Hexane 1 3 0
2,5−Hexanediol 2 1 0
1,2,6−Hexanetriol 1 1 0
3−Hexanone 1 3 0
1−Hexene 1 3 0
2−Hexene (mixed cis−and−trans−isomers) 1 3 0
2−Hexene−cis 0 3 0
3−Hexenol−cis 1 2 0
Hexyl acetate 1 2 0
Hexyl Alcohol 1 2 0
Hexylamine 2 3 0
Hexyl cinnamic aldehyde − 1 0
Hexylene glycol 1 1 0
Hexyl ether 2 2 0
Hexyl Methacrylate 0 2 0
Hydrazine (Anhydrous) 3 3 3
Hydrindane − − 0
Hydriodic acid 3 0 0
Hydrobromic acid solution 3 0 0
Hydrocyanic Acid−96% 4 4 2
Hydrogen 0 4 0

Página 20 de 40

Hydrogen chloride, anhydrous & refrigerated liquid 3 0 1
Hydrogen fluoride, anhydrous 4 0 1
Hydrogen peroxide, aqueous solutions 2 0 1 OX
Hydrogen sulfide 4 4 0
Hydrogen, refrigerated liquid 3 4 0
Hydrochloric Acid 3 0 0
Hydrobromic Acid 3 0 0
Hydrofluoric Acid 4 0 0
Hydroquinone 2 1 0
Hydroquinone di−(beta−hydroxyethyl) ether − 1 0
Hydroquinone monomethyl ether − 1 0
Hydroxycitronellal − 1 0
2−Hydroxyethyl acrylate 2 1 2
(2−Hydroxyethyl)−ethylenediamine 1 1 0
4−(2−Hydroxyethyl) morpholine 2 1 0
1−(2−Hydroxyethyl) piperazine 0 1 0
Hydroxylamine 2 0 3
Ionone alpha (Alpha−ionone) − 1 0
Ionone beta (Beta−ionone) − 1 0
Iron carbonyl 2 3 1 W
Isano oil − 1 3
Isoamyl Acetate 1 3 0
Isoamyl Alcohol 1 2 0
Isoamyl butyrate − 2 −
Isoamyl chloride − 3 −
Isobornyl acetate 1 2 0
Isobutane 1 4 0
Isobutyl Acetate 1 3 0
Isobutyl Acrylate 1 3 1
Isobutyl Alcohol 1 3 0
Isobutylamine 2 3 0
Isobutylbenzene 2 2 0
Isobutyl butyrate 0 2 −
Isobutyl Chloride 2 3 0
Isobutylcyclohexane 0 − 0
Isobutyl formate − 3 −
Isobutyl heptyl ketone 2 2 0
Isobutyl isobutyrate 0 2 0
Isobutyl Methyl Ketone 2 3 0
Isobutyl phenylacetate 0 1 0
Isobutyl phosphate − 1 −
Isobutyraldehyde 2 3 1
Isobutyric Acid 1 2 0
Isobutyric Anhydride 1 2 1 W
Isobutyronitrile 3 3 0
Isodecaldehyde 0 2 0

Página 21 de 40

Isodecane 0 2 0
Isodecanoic Acid 0 1 0
Isodecanol, mixed isomers 0 1 0
Isoevgenol 0 1 0
Isoheptane 0 3 0
Isoheptane, mixed isomers 1 3 0
Isohexane 1 3 0
Isooctane 0 3 0
Isooctanoic Acid 0 1 0
Isooctenes 0 3 0
Isooctyl Alcohol 0 2 0
Isooctyl nitrate − 1 −
Isopentaldehyde 2 3 0
Isopentane 1 4 0
Isopentanoic acid 1 − 0
Isophorone 2 2 0
Isophorone diisocyanate 2 1 1 W
Isophthaloyl chloride − 1 0
Isoprene 1 4 2
Isopropenyl acetate 2 3 0
3−Isopropoxypropionitrile 1 2 1
Isopropyl Acetate 1 3 0
Isopropyl acetylene 2 4 2
Isopropyl alcohol 1 3 0
Isopropylamine 3 4 0
Isopropyl benzoate 1 1 −
Isopropyl bicyclohexyl 0 1 0
2−Isopropylbiphenyl 0 1 0
Isopropyl chloride 2 4 0
Isopropylcyclohexane 1 − 0
Ispropylcyclohexylamine 3 3 0
Isopropyl Ether 1 3 1
Isopropyl Formate 2 3 0
4−Isopropylheptane 0 2 0
Isopropyl lactate 2 2 0
Jet Fuels (Jet A and Jet A−1) 0 2 0
Jet Fuels (Jet B) 1 3 0
Jet Fuels (JP−4) 1 3 0
Jet Fuels (JP−5) 0 2 0
Lactonitrile 4 2 1
Lanolin 0 1 0
Lard oil (commercial or animal) 0 1 0
Lard oil (pure) 0 1 0
Lauryl bromide 1 1 0
Lead Arsenates 2 0 0
Lead Nitrate 1 0 0 OX

Página 22 de 40

Lead Thiocyanate 1 1 1
Linalool (ex bios de rose; synthetic) − 2 0
Linseed oil, raw 0 1 0
Lithium 1 1 2 W
Lithium aluminum hydride 3 2 2 W
Lithium Hydride 3 2 2 W
Lithium Metal 3 2 2 W
Lubricating Oil, Mineral 0 1 0
Lubricating oil, spindle 0 2 0
Lubricating oil, turbine 0 1 0
Lynalyl acetate (ex bois de rose; synthetic) − 2 0

(M)

Substância H F R S/N
M−acetoacet xylidide 2 1 0
M− or p−cresol 3 2 0
M−chloronitrobenzene 3 1 0
M−diethyl benzene 2 2 0
M−ethyltoluene − 2 0
M−nitrotoluene 3 1 1
M−terphenyl 0 1 0
M−tolydiethyanolamine 2 1 0
M−xylene 2 3 0
Magnesium (including all alloys) 0 1 1 W
Magnesium Nitrate 1 0 0 OX
Magnesium Perchlorate 1 0 0 OX
Maleic Anhydride 3 1 1
2−Mercaptoethanol 2 2 −
Menhaden oil 0 1 0
Mercuric Cyanide 3 0 0
Mesityl Oxide 2 3 1
Metaldehyde 1 3 1
Methacrylic Acid 3 2 2
Methacrylonitrile 2 3 2
Methallyl alcohol 2 3 0
Methallyl chloride 2 3 1
Methane 1 4 0
Methoxy ethyl phthalate 0 1 0
Methoxy triglycol 0 1 0
Methoxy triglycol acetate 0 1 0
2−Methoxybutanol 1 2 0
2−Methoxybutyl acetate 1 2 0
2−Methoxybutyraldehyde 0 2 0
2−Methoxyethyl acrylate 0 2 0

Página 23 de 40

3−Methoxypropionitrile 4 2 1
3−Methoxypropylamine 2 3 0
Methyl abietate 0 1 0
Methyl acetate 1 3 0
Methyl acetoacetate 2 2 0
Methyl acrylate 3 3 2
Methylal 2 3 2
Methyl Alcohol 1 3 0
Methylaluminum sesquibromide − 3 3 W
Methylaluminum sesquichloride − 3 3 W
Methyl amyl ketone 1 2 0
Methyl anthranilite 0 1 0
Methyl benzoate 0 2 0
Methyl borate 2 3 1
Methyl bromide 3 1 0
3−Methyl−1−butene 2 4 0
Methyl butyl ketone 2 3 0
2−Methyl butynol 2 3 0
Methyl butyrate 2 3 0
Methyl carbonate 3 3 0
Methyl cellosolve acetate 0 2 0
Methyl chloride 1 4 0
Methyl chloroacetate 1 3 0
Methyl cyclopentadiene 1 2 1
Methyl dihydroabietate 1 1 0
Methyl ether 1 4 1
2−Methyl−2−ethyl−1,3−dioxolane 2 3 0
Methyl ethyl ether 1 4 1
Methyl ethyl ketone 1 3 0
Methyl formate 2 4 0
Methyl glycol acetate 1 2 0
Methylamine 3 4 0
Methyl Amyl Ketone 1 2 0
Methyl Benzoate 0 2 0
2−Methylbiphenyl 2 − 0
2−Methylbutyraldeyde 2 3 0
Methyl Borate 2 3 1
Methyl Bromide 3 1 0
3−Methyl−2−butanethiol 2 3 0
2−Methyl−1−butanol 2 2 0
2−Methyl−2−butanol 1 3 0
2−Methyl−1−butene 2 4 0
2−Methyl−2−butene 2 3 0
Methyl Butyl Ketone 2 3 0
Methyl Carbonate 3 3 0
Methyl Cellosolve Acetate 0 2 0

Página 24 de 40

Methyl Chloride 2 4 0
Methyl Chloroacetate 2 2 1
Methyl chloromethyl ether, anhydrous 3 3 2
Methylcyclohexane 2 3 0
2−Methylcyclohexanol − 2 0
3−Methylcyclohexanol 0 2 0
4−Methylcyclohexanol − 2 0
Methylcyclohexanone − 2 0
4−Methylcyclohexane 1 3 0
Methylcyclohexyl acetate 1 2 0
Methylcyclopentane 2 3 0
2−Methyldecane 0 2 0
Methyldichlorosilane 3 3 2 W
1−Methyl−3,5−diethyl−benzene 0 2 0
Methylene Chloride 2 1 0
Methylenedianiline 3 1 0
Methylene Diisocyanate 1 2 1 W
Methyl Ether 1 4 1
Methyl Ethyl Ether 1 4 1
2−Methyl−4−ethylhexane 0 3 0
3−Methyl−4−ethylhexane 0 3 0
Methyl Ethyl Ketone 1 3 0
Methyl ethyl ketoxime − 2 0
2−Methyl−3−ethylpentane 0 3 0
2−Methyl−5−ethyl−piperidine 2 2 0
2−Methyl−5−ethylpyridine 3 2 0
Methyl Formate 2 4 0
2−Methylfuran 2 3 1
Methyl Glycol Acetate 1 2 0
Methylheptenone 1 2 0
Methyl heptadecyl ketone 0 1 0
Methyl heptine carbonate − 2 0
Methyl heptyl ketone 0 2 0
Methyl hexyl ketone 0 2 0
2−Methylhexane 0 3 0
3−Methylhexane 0 3 0
Methyl Hexyl Ketone 0 2 0
Methylhydrazine 4 3 2
Methyl−3−hydroxybutyrate 1 2 0
Methyl ionone 0 1 0
Methyl Isoamyl Ketone 1 2 0
Methyl Isobutyl Carbinol 2 2 0
Methyl Isobutyl Ketone 2 3 1
Methyl Isocyanate 4 3 2 W
Methyl iso eugenol 0 1 0
Methyl isoamyl ketone 1 2 0

Página 25 de 40

Methyl isobutyl carbinol 2 2 0
Methyl isobutyl ketone 2 3 1
Methyl isocyanate 4 3 2 W
Methyl isopropenyl ketone 2 − 0
Methyl Lactate 1 2 0
Methyl Mercaptan 4 4 0
Methyl Methacrylate 2 3 2
4−Methylmorpholine 2 3 0
1−Methylnapthalene 2 2 0
Methyl nonyl ketone 0 2 0
Methyl n−propyl ether 0 3 0
Methyl para cresol − 2 0
Methyl Parathion (solid) 4 1 2
Methyl pentadecyle ketone 0 1 0
Methylpentaldehyde 2 3 1
2−Methylpentane 1 3 0
3−Methylpentane 1 3 0
2−Methyl−2,4−pentanediol 0 1 0
2−Methylpentanoic acid 0 1 0
2−Methyl−1−pentanol 0 2 0
2−Methyl−1−pentene 1 3 0
2−Methyl−2−pentene 1 3 0
3−Methyl−1−pentynol 1 2 0
2−Methyl−1,3−pentadiene 0 3 0
2−Methyl−1,3−pentadiene 0 3 0
4−Methyl−1,3−pentadiene 0 3 1
4−Methyl−2−pentanol acetate 1 2 0
2−Methyl−1−Pentene 1 3 0
4−Methyl−2−Pentene 1 3 0
4−Methyl−1−Pentene 1 3 0
Methyl phenylacetate 0 2 0
Methylphenyl carbinol 0 2 0
Methyl phenyl carbinyl acetate 0 2 0
Methyl phthaly ethyl glycolate 2 1 0
2−Methyl−2−propanethiol 2 3 0
2−Methylpropenal 3 3 2
2−Methylpropene 1 4 0
Methyl propionate 1 3 0
Methyl propyl acetylene − 3 −
Methyl Phenylacetate 0 2 0
1−Methyl Piperazine 2 2 0
Methyl Propionate 1 3 0
Methyl propyl carbinol 0 2 0
Methyl Propyl Ketone 2 3 0
2−Methylpyrazine 2 2 0
Methylpyrrole 2 3 1

Página 26 de 40

Methylpyrrolidine 2 3 1
1−Methyl−2−pyrrolidine 2 1 0
Methyl Salicylate 1 1 0
Methyl Stearate 0 1 0
2−Methyltetrahydrofuran 2 3 0
Methyl Toluene Sulfonate 2 1 0
Methyltrichlorosilane 3 3 2 W
Methyl undecyl ketone 1 1 0
2−Methylvalderaldehyde 1 3 0
Methyl Vinyl Ketone 4 3 2
Mineral Oil 0 1 0
Mineral seal oil typical 0 2 0
Mineral Spirits 0 2 0
Mono−(trichloro)tetra−(monopotassium dichloro)−penta−s−triazinetrione acid 3 0 2 W, OX
Monochloro−s−triazinetrione acid 3 0 2 W, OX
Morpholine 3 3 0
Mustard Oil 3 2 0

(N−O)

Substância H F R S/N
N,n−bis−(1,4−dimethylpentyl)p−phenylenediamine 2 1 0
N,n−bis (1−methylheptyl) ethylenediamine 0 1 0
N,n−di−sec−butyl−p−phenylenediamine 2 1 0
N,n−dibutylacetamide 0 1 0
N,n−dibutylaniline 3 1 0
N,n−dibutyl stearamide 0 1 0
N,n−dibutyltoluenesulfonamide 0 1 0
N,n−diethylacetoacetamide 0 1 0
N,n−diethylaniline 3 2 0
N,n−diethyl−1,3−butanediamine 2 2 0
N,n−diethylethanolamine 3 2 0
N,n−diethylethylenediamine 3 2 0
N,n−diethyllauramide − 2 0
N,n−diethylstearamide 0 1 0
N,n−diisopropylethanolamine 1 2 0
N,n−dimethylaniline 3 2 0
N,n−dimethylformamide 1 2 0
N,n−dimethylisopropanolamine 2 3 0
N−(2−cyanoethyl) cyclohexylamine 2 1 0
N−(2−ethylhexyl)−cyclohexylamine 2 1 0
N−(2−hydroxyethyl) cyclohexylamine 3 1 0
N−(2−hydroxyethyl) propylenediamine 2 1 0
N−(2−phenoxyethyl) aniline 1 1 0
N−(3−aminopropyl) cyclohexylamine 2 2 0

Página 27 de 40

N−(3−aminopropyl) morpholine 2 1 0
N−2−(ethylhexyl) aniline 3 1 0
N−acetyl ethanolamine 1 1 1
N−acetyl morpholine 2 1 1
N−benzyldiethylamine 2 2 0
N−butyl acetamide 2 1 0
N−butyl ethanolamine 1 2 0
N−butyl isocyanate 3 2 2
N−butyl monoethanolamine 1 2 0
N−butylacetanilide 2 1 0
N−butylaniline 3 1 0
N−butylcyclohexylamine 2 1 0
N−butyldiethanolamine 2 1 0
N−butylurethane − 2 0
N−dibutyl tartrate 0 2 0
N−ethyl acetanilide 0 2 0
N−ethylacetamide 1 1 0
N−ethylcyclohexylamine 3 3 0
N−ethyldiethanolamine 2 1 0
N−ethylethanolamine 1 2 0
N−methylbutylamine 3 3 0
N−methyldiethanolamine 1 1 0
N−methylethanolamine 2 2 0
N−phenyl−n−ethylethanolamine 2 1 0
N−phenyldiethanolamine 1 1 0
N−phenylethanolamine 1 1 0
N−propyl bromide 2 3 0
N−propyl butyrate 0 3 0
N−propyl ether − 3 0
Naphtha 1 3 0
Naphtha 49 be−coal tar type 2 2 0
Naphtha v.m. & p., 50 flash (10) 1 3 0
Naphtha v.m. & p., High flash 1 3 0
Naphtha v.m. & p., Regular 1 3 0
Naphthalene 2 2 0
Naphthylamine 2 1 0
Natural gas, liquefied 3 4 0
Neatsfoot oil 0 1 0
Neopentyl glycol 1 1 0
Nickel Carbonyl 4 3 3
Nickel catalyst, dry 2 4 1
Nicotine 4 1 0
Nitric Acid 3 0 0 OX
Nitric oxide 3 0 0 OX
p−Nitroaniline 3 1 3
Nitrobenzene 3 2 1

Página 28 de 40

1,3−Nitrobenzotrifluoride − 1 −
Nitrobiphenyl 2 1 0
Nitrochlorobenzene 3 1 1
Nitrocyclohexane 2 2 3
Nitroethane 1 3 3
Nitrogen (liquefied) 3 0 0
Nitrogen dioxide, liquefied 3 0 0 OX
Nitrogen oxides 3 0 0 OX
Nitrogen pentoxide 3 0 0 OX
Nitrogen Peroxide 3 0 0 OX
Nitrogen, refrigerated liquid 3 0 0
Nitrogen Trioxide 3 0 0 OX
Nitroglycerine 2 2 4
Nitromethane 1 3 4
1−Nitronapthalene 1 1 0
1−Nitropropane 1 3 2
2−Nitro−p−toluidine 2 1 4
2−Nitropropane 1 3 2
o−Nitrotoluene 2 1 4
Nonadecane 0 1 0
Nonane 0 3 0
Nonene 0 3 0
Nonyl acetate 1 2 0
Nonylbenzene 0 1 0
Nonylnapthalene 0 2 0
Nonylphenol 2 1 0
2,5−Norbornadiene − 3 1
O−acetoacet anisidide 2 1 0
O−amyl phenol 2 1 0
O−anisidine 2 1 0
O−bromotoluene 2 2 0
O−chlorobenzotrifluoride 2 2 1
O−chloronitrobenzene 3 1 0
O−chlorophenol 3 2 0
O−cresol 3 2 0
O−cyclohexylphenol 2 1 0
O−dianisidine − 1 0
O−dichlorobenzene 2 2 0
O−diethyl benzene 2 2 0
O−dihydroxybenzene − 1 0
O−ethyltoluene − 2 0
O−methoxybenzaldehyde 2 1 0
O−nitrotoluene 3 1 1
O−phenetidine 2 1 0
O−phenylendiamine − 1 0
O−phenylphenol 1 1 0

Página 29 de 40

O−terphenyl 0 1 0
O−toluidine 3 2 0
O−tolyl p−toluene sulfonate 1 1 0
O−xylene 2 3 0
O−xylidine 3 1 0
Octadecane 0 1 0
Octadecylene alpha 0 1 0
Octadecyltrichlorosilane 3 2 2
Octane 0 3 0
1−Octanethiol 2 2 0
2−Octanol 1 2 0
1−Octene 1 3 0
2−Octene 1 3 0
Octyl alcohol 1 2 0
Octylamine 2 2 0
Octyl chloride 1 2 0
Octylene glycol 1 1 0
Oleic Acid 0 1 0
Oleo oil 0 1 0
Olive Oil 0 1 0
Oxalic Acid 3 1 0
Oxygen (liquid) 3 0 0 OX

(P−R)

Substância H F R S/N
P−acetotoluidide 2 1 −
P−benzoquinone 1 2 1
P−bromotoluene 2 2 0
P−chlorobenzaldehyde 2 2 0
P−cresyl acetate 1 2 0
P−chlorophenol 3 1 0
P−cymene 2 2 0
P−dichlorobenzene 2 2 0
P−diethyl benzene 2 2 0
P−dihydroxybenzene − 1 0
P−dioxane 2 3 1
P−ethylphenol 2 1 0
P−ethyltoluene − 2 0
P−methylacetophenone 0 1 0
P−nitroaniline 3 1 2
P−nitrochlorobenzene 2 1 3
P−nitrophenol 3 1 2
P−nitrotoluene 3 1 1
P−octylphenyl salicylate 1 1 0

Página 30 de 40

P−phenetidine 2 1 0
P−sec−amylphenol 1 1 0
P−tert−amylaniline 3 1 0
Naphtha v.m. & p., Regular 1 3 0
2−(P−tert−amylphenoxy) ethanol 1 1 0
2−(P−tert−amylphenoxy) ethyl laurate 0 1 0
P−tert−amylphenyl butyl ether 0 1 0
P−tert−amylphenyl methyl ether 0 1 0
P−tert−butyl−o−cresol 2 1 0
P−toluenesulfonic acid 3 1 1
P−toluidine 3 2 0
P−xylene 2 3 0
Palm kernel oil 0 1 0
Palm oil 0 1 0
Paraffin Oil 0 1 0
Paraformaldehyde 3 1 0
Paraldehyde 2 3 1
Parathion 4 1 2
Peanut oil 0 1 0
Pentaborane 4 4 2
Pent acetate 2 3 0
Pentachlorophenol (dry) 3 0 0
1,3−Pentadiene (cis and trans mix) 0 4 2
1,2,3,4,5−Pentamethyl benzene 95% − 2 0
Pentamethylene oxide 2 3 1
Pentane 1 4 0
1,5−Pentanediol 1 1 0
2,4−Pentanedione 2 2 0
Pentanoic Acid 2 1 0
3−Pentanol 1 2 0
Pentaphen 2 1 0
1−Pentene 1 4 0
1−Pentyne − 3 3
Peracetic acid diluted with 60% of acetic acid 3 2 4 OX
Perchloric Acid 3 0 3 OX
Perchloroethylene 2 0 0
Perchloroethylene, tetrachloroethylene 2 0 0
Perhydrophenanthrene − − 0
Perilla oil 0 1 0
Petroleum, Crude 1 3 0
Petroleum Ether 1 4 0
Petroleum sulfonate 0 1 0
Phenanthrene − 1 0
Phenethyl alcohol 1 1 0
Phenol 4 2 0
Phenoxy ethyl alcohol 0 1 0

Página 31 de 40

Phenylacetaldehyde 1 2 0
Phenyl Acetate 1 2 0
Phenyl acetate (beta) 0 1 0
Phenylacetic Acid 1 1 0
1−Phenyl−2−butene − 2 0
Phenyl didecyl phosphite 0 1 0
Phenyl di−o−xenyl phosphate 0 1 0
o−Phenylenediamine − 1 0
Phenylhydrazine 3 2 0
Phenylmercuric acetate (dry) 3 1 0
Phenylmercuric acetate (organic solution) 3 2 0
Phenylmethyl ethanol amine 2 1 0
4−Phenylmorpholine 2 1 0
Phenylpropyl Alcohol 0 1 0
Phenyl propyl aldehyde − 1 0
Phenyl toluene o − 1 0
Phenyl trichloro silane 3 2 0
Phorone 2 2 0
Phosgene 4 0 1
Phosphine 4 4 2
Phosphoric Acid 3 0 0
Phosphorous oxychloride 4 0 2 W
Phosphorus Pentachloride 3 0 2 W
Phosphorus Pentasulfide 2 1 2 W
Phosphorus, Red 1 1 1
Phosphorus, White or Yellow 4 4 2
Phosphorus Tribromide 3 0 2 W
Phosphorus Trichloride 4 0 2 W
Phosphorus, White or Yellow 3 3 1
Phosphoryl Chloride 3 0 2 W
Phthalic Acid 0 1 1
Phthalic Anhydride 3 1 0
4−Picoline 2 2 0
Pinane 0 1 0
Pine oil 0 2 0
Pine pitch 0 1 0
Pine tar 0 2 0
Pine tar oil 0 2 0
Picric Acid 3 4 4
2−Picoline 2 2 0
Pine Oil 0 2 0
Pine Tar 0 2 0
Piperazine 2 2 0
Piperidine 3 3 0
Polyamyl napthalene mixture of polymers 0 1 0
Polychlorinated biphenyls 2 1 0

Página 32 de 40

Polyethylene glycols 0 1 0
Polyoxyethylene lauryl ether 0 1 0
Polypropylene glycols 0 1 0
Polyvinyl alcohol mixture of polymers 0 2 0
Poppy seed oil 0 1 0
Potassium 3 1 2 W
Potassium, metal 3 3 2 W
Potassium Bromate 1 0 0 OX
Potassim Chlorate 2 0 0 OX
Potassium Cyanide 3 0 0
Potassium dichloro−s−triazinetrione 3 0 2 OX
Potassium Hydroxide (lye) 3 0 1
Potassium Nitrate 1 0 0 OX
Potassium Permanganate 1 0 0 OX
Potassium Peroxide 3 0 1 W
Potassium Persulfate 1 0 0 OX
Potassium Sulfide 2 1 0
Potassium sulfide, anhydrous 3 1 0
Potassium xanthanate 2 1 0
Propanal 2 3 2
Propane 1 4 0
1,3−Propanediamine 2 3 0
Propargyl alcohol 4 3 3
Propargyl bromide 3 3 4
P−dioxane 2 3 1
Propenyl ethyl ether 2 3 0
Propionic anhydride 3 2 1
Propionic nitrile 4 3 1
Propionyl Chloride 3 3 1
Propyl Acetate 1 3 0
Propyl Alcohol 1 3 0
2−Propybiphenyl 0 1 0
Propylamine 3 3 0
Propylbenzene 2 3 0
Propyl Chloride 2 3 0
Propyl chlorothiolformate 2 2 0
Propylcyclohexane 0 − 0
Propylcyclopentane 0 − 0
Propylene 1 4 1
Propylene carbonate 1 1 0
Propylenediamine 2 3 0
Propylene Dichloride 2 3 0
Propylene Glycol 0 1 0
Propylene Glycol methyl ether 0 3 0
Propylene Glycol methyl ether acetate 0 2 0
Propylene Glycol monacrylate 3 1 2

Página 33 de 40

Propylene Oxide 3 4 2
n−Propyl Ether − 3 0
Propyl formate 2 3 3
Propyl Nitrate 2 4 3 OX
Propyl propionate 1 3 0
Propyltrichlorosilane 3 3 1
Propyne 2 4 2
Pyridine 3 3 0
Pyroxylin solution 1 3 0
Pyrrole 2 2 0
Pyrrolidine 2 3 1
2−Pyrrolidone 2 1 0
Quenching oil 0 1 0
Quinoline 2 1 0
Rape seed oil 0 1 0
Resorcinol − 1 0
Rhodinol 0 1 0
Rosin oil 0 1 0

(S)

Substância H F R S/N
Safrole − 1 0
Salicyaldehyde 0 2 0
Salicylic Acid 0 1 0
Santalol − 1 0
Sec−amyl acetate 1 3 0
Sec−amyl alcohol 1 3 0
Sec−amylamine 2 3 0
Sec−butyl acetate 1 3 0
Sec−butyl alcohol 1 3 0
Sec−butylamine 3 3 −
Sec−butylbenzene 2 2 0
Sec−butyl chloride 2 3 0
Sec−butylcyclohexane 0 − 0
Sec−hexyl alcohol 0 2 0
Sesame oil 0 1 0
Silane 1 4 3
Silane, (4−aminobutyl)−diethoxymethyl 3 2 1
Silicon tetrachloride 3 0 2 W
Silicon tetrafluoride 3 0 2 W
Silver Nitrate 1 0 0 OX
Sodium 3 3 2 W
Sodium Chlorate 1 0 2 OX
Sodium Chlorite 1 0 1 OX

Página 34 de 40

Sodium Cyanide 3 0 0
Sodium dichloro−s−triazinetrione dihydrate 2 0 1 OX
Sodium dichloro−s−triazinetrione dihydrate, anhydrous 2 0 2 OX
Sodium Fluoride 3 0 0
Sodium Hydride 3 3 2 W
Sodium Hydroxide (lye) 3 0 1
Sodium hydrosulfite 2 1 2
Sodium Nitrate 1 0 0 OX
Sodium Perchlorate 2 0 2 OX
Sodium Peroxide 3 0 1 OX
Sodium−Potassium Alloys 3 3 2 W
Sodium Sulfide 3 1 1
Soybean oil 0 1 0
Sperm oil no. 1 & no. 2 0 1 0
Stannic Chloride 3 0 1
Stearic Acid 1 1 0
Stearyl Alcohol 0 − 0
Stibine 4 4 2
Stoddard Solvent 0 2 0
Straw oil 0 1 0
Styrene 2 3 2
Styrene oxide 2 2 0
Succinonitrile − 1 0
Sulfur 2 1 0
Sulfolane 2 1 0
Sulfur 2 1 0
Sulfur Chloride 3 1 1
Sulfur Dioxide 3 0 0
Sulfuric Acid 3 0 2 W
Sulfuryl chloride 3 0 2

(T)

Substância H F R S/N
Tallow 0 1 0
Tallow Oil 0 1 0
Tannic Acid 0 1 0
Tartaric acid(d,l) 0 1 0
Terephthalic acid 0 1 0
Terephthaloyl Chloride 3 1 0
Terpineol 0 2 0
Terpinyl acetate 0 2 0
Tert−amyl chloride 1 3 0
Tert−butyl alcohol 1 3 0
Tert−butylamine 2 4 0

Página 35 de 40

Tert−butylaminoethyl methacrylate 2 1 0
Tert−butylbenzene 2 2 0
Tert−butyl carbinol 2 3 0
4−Tert−butyl−catechol 2 1 0
Tert−butyl chloride 2 3 −
4−Tert−butyl−2−chlorophenol 2 1 0
Tert−butylcyclohexane 0 − 0
Tert−butyldecalin 1 1 0
Tert−butyldiethanolamine 2 1 0
Tert−butyl hydroperoxide 1 4 4 OX
Tert−butyl−m−cresol 2 2 0
Tert−butyl peracetate 2 3 4
Tert−butyl perbenzoate 0 3 4 OX
Tert−butyl peroxypivalate 0 3 4 OX
4−Tert−butyl−2−phenylphenol 1 1 0
Tert−butylstyrene 2 2 2
Tert−butyl tetralin 2 1 0
Tert−decylmercaptan 2 2 0
Tert−dodecyl mercaptan 2 1 0
Tert−hexadecanethiol 0 1 0
Tert−isohexyl alcohol − 2 0
Tert−nonyl mercaptan 2 2 0
Tert−octylamine − 3 0
Tert−octyl−mercaptan 2 2 0
Tert−tetradecyl mercaptan 2 1 0
Tetraamylbenzene 0 1 0
1,1,2,2 Tetrabromoethane 3 0 1
Tetrachlorobenzene 0 1 0
1,2,4,5−Tetracholorbenzene 1 1 0
Tetrachloroethylene 2 0 0
Tetradecane 0 1 0
Tetradecanol 0 1 0
1−Tetradecene 0 1 0
Tetraethoxypropane 0 2 0
Tetraethylene Glycol 1 1 0
Tetraethylene pentamine 2 1 0
Tetraethyl Lead, Substâncias 3 2 3
Tetrafluoroethylene 2 4 3
1,2,3,6−Tetrahydrobenzaldehyde 2 2 0
Tetrahydrofuran 2 3 1
Tetrahydrofurfuryl alcohol 2 2 0
Tetrahydrofurfuryl oleate 1 1 0
Tetrahydronapthalene 1 2 0
Tetrahydropyran−2−methanol 1 2 0
1,1,3,3−Tetramethoxypropane 0 2 0
Tetramethoxysilane 3 3 1

Página 36 de 40

1,2,3,4−Tetramethylbenzene 95% 0 2 0
1,2,3,5−Tetramethylbenzene 85.5% 0 2 0
1,2,4,5−Tetramethylbenzene 95% 0 2 0
Tetramethyleneglycol 0 1 0
Tetramethyl Lead, Substâncias 3 3 3
2,2,3,3−Tetramethyl pentane 0 3 0
2,2,3,4−Tetramethyl pentane 0 3 0
Tetramethyl tin 2 − 0
Tetraphenyl tin 3 1 0
Tetra (2−ethylbutyl) silicate 1 1 0
Tetra (2−ethylhexyl) silicate 1 1 0
Thialdine 2 2 1
2,2−Thiodethanol 1 1 0
Thiodiglycol 2 1 0
Thionyl Chloride 4 0 2 W
Thiophene 2 3 0
1,4−Thioxane 2 2 0
Tin tetrachloride, anhydrous 3 0 1
Titanium Tetrachloride 3 0 2
Tin tetrachloride, anhydrous 3 0 1
Toluene 2 3 0
Toluene−2,4−Diisocyanate 3 1 3 W
Toluhydroquinone − 1 0
o−Toluidine 3 2 0
Transformer oil 0 1 0
Triamylamine 2 1 0
Triamylbenzene 0 1 0
Triamylborate 1 2 0
Tributylamine 3 2 0
Tributyl citrate 0 1 0
Tributyl Phosphate 2 1 0
Tributylphosphine 0 1 0
Tributyl Phosphite 2 1 1
1,2,4−Trichlorobenzene 2 1 0
1,1,1−Trichloroethane 2 1 0
1,1,2−Trichloroethane 2 1 0
Trichloroethylene 2 1 0
Trichloroethylsilane 3 3 0
Trichloroisocyanuric acid, dry 2 0 2 OX
1,2,3−Trichloropropane 3 2 0
Trichlorosilane 3 4 2 W
Tridecanol 0 1 0
Tridecyl acrylate 1 1 0
Tridecyl alcohol 0 2 0
Tridecyl phosphite 0 1 0
Triethanolamine 2 1 1

Página 37 de 40

1,1,3−Triethoxyhexane 1 1 0
Triethylaluminum 3 4 3 W
Triethylamine 3 3 0
1,2,4−Triethylbenzene − 2 0
Triethylborane 1 3 3 W
Triethyl citrate 0 1 0
Triethylene glycol 0 1 0
Triethylene glycol diacetate 0 1 0
Triethylene glycol, dimethyl ether 1 1 0
Triethyleneglycol monobutyl ether 0 1 0
Triethylenetetramine 3 1 0
Triethyl Phosphate 0 1 1
Trifluorochloroethylene − 4 0
Triglycol dichloride 2 1 0
Trihexyl phosphite − 1 0
Triisobutylaluminum 3 4 3 W
Triisobutyl Borate 3 2 1
Triisopropanolamine 2 1 0
Trifluorochloroethylene − 4 0
Triisopropyl benzene 0 1 0
Trilauryl trithiophosphite 0 1 0
Trimethoxysilane 4 3 2
Trimethylaluminum − 3 3 W
Trimethylamine 3 4 0
1,2,3−Trimethylbenzene 0 2 0
1,2,3−Trimethylbenzene 90.5% 0 2 0
1,2,4−Trimethylbenzene 0 2 0
1,3,5−Trimethylbenzene 0 2 0
2,2,3−Trimethylbutane 0 3 0
2,3,3−Trimethyl−1−butene 0 3 0
Trimethylchlorosilane 3 3 2 W
1,3,5−Trimethylcyclohexane 0 − 0
Trimethylcyclohexanol 2 2 0
3,3,5−Trimethyl−1−cyclohexanol 2 2 0
Trimethylene glycol 1 − 0
2,5,5−Trimethylheptane 0 2 0
2,2,5−Trimethylhexane 2 3 0
3,5,5−Trimethylhexanol 2 2 0
2,4,8−Trimethyl−6−nonanol 0 2 0
2,6,8−Trimethyl−4−nonanol 2 2 0
2,6,8−Trimethyl−4−nonanone 2 2 0
Trimethylolpropane triacrylate 0 1 0
2,2,3−Trimethylpentane 0 3 0
2,2,4−Trimethylpentane − 3 0
2,3,3−Trimethylpentane 0 3 0
2,2,4−Trimethyl−1,3−pentanediol 0 1 0

Página 38 de 40

2,2,4−Trimethylpentanediol diisobutyrate 0 1 0
2,2,4−Trimethyl−1,3−pentanediol isobutyrate 0 1 0
2,2,4−Trimethylpentanediol isobutyrate benzoate 0 1 0
2,3,4−Trimethyl−1−pentene 0 3 0
2,4,4−Trimethyl−1−pentene 2 3 0
2,4,4−Trimethyl−2−pentene 2 3 0
3,4,4−Trimethyl−2−pentene 0 3 0
Trimethyl phosphite 0 2 0
Tri−n−butyl borate 3 2 1
Trinitrobenzene 2 4 4
Trinitrotoluene (tnt) 2 4 4
Tri−o−cresyl−phosphate 2 1 0
Trioctyl phosphite 0 1 0
Trioxane 2 2 0
Triphenylmethane 0 1 0
Triphenyl phosphate 2 1 0
Triphenyl phosphite 0 1 0
Triphenylphosphorous 0 1 0
Tripropyl aluminum − 3 3 W
Tripropylamine 2 2 0
Tripropylene 0 3 0
Tripropylene Glycol 0 1 0
Tripropylene Glycol methyl ether 0 1 0
Tung Oil 0 1 0
Turkey red oil 0 1 0
Turpentine 1 3 0

(U−Z)

Substância H F R S/N
Ultrasene 1 2 0
2−Undecanol 1 1 0
Valeraldehyde 1 3 0
Vanadium Tetrachloride 3 0 2 W
Vinyl Acetate 2 3 2
Vinyl Acetylene 2 4 3
Vinyl allyl ether 2 3 2
Vinylbenzylchloride 2 1 −
Vinyl Bromide 2 0 1
Vinyl Butyl Ether 2 3 2
Vinyl butyrate 2 3 2
Vinyl Chloride 2 4 2
Vinyl 2−chloroethyl ether 2 3 2
Vinyl Crotonate 2 3 2
4−Vinyl cyclohexene 0 3 2

Página 39 de 40

Vinyl Ethyl Alcohol 0 2 0
Vinyl Ethyl Ether 2 4 2
Vinyl 2−ethylhexoate 2 2 2
Vinyl 2−ethylhexyl ether 2 2 2
2−Vinyl−5−ethylpyridine 2 2 2
Vinyl Fluoride 1 4 2
Vinylidene Chloride 2 4 2
Vinylidene Fluoride 1 4 2
Vinylisobutyl ether 2 3 2
Vinyl isooctyle ether 1 2 0
Vinyl isopropyl ether 2 4 2
Vinyl 2−methoxyethyl ether 0 3 0
Vinyl Methyl Ether 2 4 2
Vinyl octadecyl ether 0 1 0
1−Vinylpyrrolidone 0 1 0
Vinyl Propionate 2 3 2
Vinyl Toluene 2 2 2
Vinyl trichlorosilane 3 3 2 W
Vinylidene chloride 4 4 2
Wax, microcrystalline 0 1 0
Wax, ozocerite 0 1 0
Wax, paraffin 0 1 0
Whale oil 0 1 0
Xylenes, mixed 2 3 0
o−Xylene 2 3 0
o−Xylidine 3 1 0
Zinc (powder or dust) 0 1 1
Zinc Chlorate 2 0 2 OX
Zinc cyanide 3 0 0
Zinc phosphide 3 3 1
Zinc, stearate 0 1 0
Zirconium Tetrachloride 3 0 2 W

Página 40 de 40

