REPUBLICA DE EL SALVADOR.- AMERICA CENTRAL

Director: LUD DREIKORN LOPEZ

TOMO RESSE San Salvador, Miéropes 13 de Rebrero de 1995

3-6

7.11

128

12

12

ORGANO LEGISLATIVO

Programa de Cooperación Financiera Hispano-Salvadoreño, celebrado entre el Gobierno de la República de El Salvador y el Reino de España; Acuerdo Ejecutivo Nº 55, del Ramo de Relaciones Exteriores, aprobándolo y Decreto Legislativo Nº 224, ratificándolo,.....

Canje de Notas celebrado entre los Gobiernos de la República de El Salvador y del Japón; Acuerdo Ejecutivo Nº 56, del Ramo de Relaciones Exteriores, aprobándolo y Decreto Legislativo Nº 225, ratificándolo.

DECRETO Nº 226.- Se modifico transitoriamente el número de miembros del Consejo Nacional de la Judicatura.

PRINISTERIO DE EDUCACIÓN RAMO DE EDUCACION

ANTONE PER THE THE

Acuerdos Nos. 15-0770, 15-1622, 15-1686 y 15-1690.- Reposiciones de Títulos y Equivalencias de Estudios. 47-48

ORGANO JUDICIAL

CORTE SUPREMA DE JUSTICIA

Acuerdos Nos. 454-D y 461-D .- Autorizaciones para el ejercicio de la Abogacia en todos sus ramos 48 Acuerdo Nº 11-D.- Seautoriza al Lic. José Luis Guardado Chávez, para que ejerza las funciones de Notario, aumentándosele en la nómina respectiva 48

ORGANO EJECUTIVO

MINISTERIO DEL INTERIOR RAMO DEL INTERIOR

Acuerdo Nº 15.- Se concede el desempeño de Misión Oficial en el Exterior, a favor del señor Abner Audiel Hurtado Galdárnez.

Acuerdo Nº 22.- Se autoriza la Concelación de Cuota Alimentaria a Personal de Seguridad del Ministerio del Interior.

INSTITUCIONES AUTONOMAS

ALCALDÍAS MUNICIPALES

Decreto Nº 2.- Municipalización de Mantos Acuíferos de Atzumpa, Jurisdicción de Concepción de Ataco. 48.49

Estatutos de las Asociaciones de Desarrollo Comunal "Héroes de la Bermuda" y "Reparto Valle Nuevo Número Uno", Acuerdos Nos. 1 y 5, emitidos por las Alcaldias Municipales de Suchitoto e llopango, respectivamente, aprobándolos y confiriéndoles el carácter de Personas Juridicas 50-56

MINISTERIO DE ECONOMÍA RAMO DE ECONOMIA

Acuerdos Nos. 745, 748 y 764.- Se aprueban Normas Salvadoreñas "Recomendada; NSR 03.06.06; 96 Directrices para la Auditoria de Sistemos de Calidad. Parte I Auditoria"; "Recomendada: NSR 03.06.11:96, Directrices para la Auditoria de Sistemas de Calidad. Parte 3: Administración de Programas de Auditoria* y "Obligatoria: NSO 01.08.02.97. Sistema Internacional de Unidades. Cuarta Revisión. 12-46

Acuerdo Nº 47.- Se nombra al Arquitecto Francisco Eduardo López Rivera, como Director Gerente en el Instituto Salvadoreño de Turismo. 47

SECCION CARTELES OFICIALES DE PRIMERA PUBLICACIÓN

Cartel No. 69 (1227). Aviso de Cobro del MINISTERIO DE EDUCACION, a favor de ENMA RAMIREZ DE HERNANDEZ

Carteles Nos. 359, 360 y 371.- Herencias Yacentes seguidas por la PROCURADURIA GENERAL DE LA REPUBLICA, que dejaron los Difuntos HERNAN ALVARENGA, MAXIMILIANO LOPEZ ESCALANTE y JORGE ALBERTO SOUS, nombrando Curadores Lic. PERFECTO EDUARDO ESCALANTE ECHEVERRIA, ENRIQUE RAFAEL ANGEL ROSALES y HILDA DEL CARMEN RIVERA CAMPOS......

57

57

ACCIERDO Nº 764.-

San Salvador, 17 de noviembre de 1997 .-

EL ORGANO EJECUTIVO EN EL RAMO DE ECONOMIA,

Vista la solicitud del Licenciado CARLOS FEDERICO PAREDES CASTILLO, Director Ejecutivo del CONSEJO NACIONAL DE CIENCIA Y TECNOLOGIA, CONACYT, contraída a que se le apruebe la norma Salvadorena obligatoria: NSO 01.08.02.97. SISTEMA INTERNACIONAL DE UNIDADES. Cuarta revisión.

CONSIDERANDO:

Que la Junta Directiva de la citada Institución, ha aprobado la norma entes relacionada, mediante el punto No. Cuatro del Acta Número Ciento sesenta y Cinco de fecha 16 de julio de 1997.

POR TANTO:

De conformidad al Artículo 36 de la Ley del Consejo Nacional de Ciencia y Tecnología,

ACCERDA:

1o. APRUEBASE la Norma Salvadoreña Obligatoria: NSO 01.08.02.97. SISTEMA INTERNACIONAL DE UNIDADES. Cuarta Revisión de acuerdo a los siguientes términos:

NORMA	
SALVADOREÑA	L

NSO ISO 1000

METROLOGIA SISTEMA INTERNACIONAL DE UNIDADES Cuarta revisión

CORRESPONDENCIA:

Esta norma es una adopción de la norma

ISO 1000

ICS 01.060.10

NSO 01.08.02:97

Editada por el Consejo Nacional de Ciencia y Tecnología, CONACYT, Colonia Médica, Av. Dr. Emilio Alvarez, Pasaje Dr. Quillermo Rodríguez Paças #51, San Salvador, El Salvador, Centro América, Teléfonos: 226-2800, 225-6222; Fax. 226-6255; e-mail: info@ns.conacyt.gob.sv

NSO 01.08.02:97

1. OBJETO

Esta norma tiene por objeto:

- a) Describir el Sistema Internacional de Unidades¹ (Ver los numerales 3, 4 y 6).
- Recomendar el uso de múltiplos y submúltiplos seleccionados del Sistema Internacional y dar algunas otras unidades que se pueden utilizar con el Sistema Internacional de Unidades, SI (ver los numerales 5 y 7 y el anexo A).
- c) Definir las unidades básicas del SI (ver el anexoB)

2. REFERENCIAS NORMATIVAS

Las siguientes normas contienen disposiciones que forman parte de la presente norma.

Guia para el uso del Sistema Internacional de Unidades (SI) NIST SPECIAL PUBLICATION 811, eDITION 1955

BIPM: 20 a conferencia gene RAC, Resolución #8 9-12-oct, 95

3. UNIDADES DEL SISTEMA INTERNACIONAL (SI)

El nombre de (Sistema Internacional de Unidades) que en forma abreviada se conoce como Sistema Internacional (SI), fue adeptado en la 11 Conférence (Genérale des Poids et Mesure, 11 Conférencia General des Poids et Mesure en 1960. El sistema incluye dos clases de unidades: cuya unión constituye el sistema coherente de unidades del Sistema Internacional.

- Unidades básicas
- (Inidades derivadas

3.1 UNIDADES BASICAS

El (SI) Sistema Internacional de Unidades se fundamentan en las siete unidades básicas mostradas en la Tabla 1.

TABLA 1. UNIDADES BASICAS DEL SISTEMA INTERNACIONAL DE UNIDADES

Magnitud	Unidades básica SI	Simbolo
longitud	metro	m
masa	kilogramo	kg
tiempo	segundo	s
corriente eléctrica	amperio	Α
temperatura termodinámica	kelvin	К
cantidad de sustancia	mol	mol
intensidad luminosa	candela	cd

Las definiciones de las unidades básicas se encuentran en el anexo B.

3.2 UNIDADES DERIVADAS INCLUIDAS LAS UNIDADES SUPLEMENTARIAS

Las unidades derivadas se expresan algebráicamente en términos de unidades básicas. Su símbolos se obtienen por medio de los signos matemáticos de la multiplicación y de la división; por ejemplo, la unidad del Sistema Internacional para la velocidad es el metro por segundo (m/s).

Para algunas de las unidades derivadas del Sistema Internacional, existen nombres y simbolos especiales, los aprobados por la Conferencia General de Pesas y Medidas están indicados en las tablas 2 y 3.

Las unidades radián y estereorradián del Sistema Internacional se denominan unidades derivadas "adimensionales" (más exactamente, unidades derivadas de dimensión uno) con nombres y símbolos especiales. Aunque la unidad coherente para el angulo plano y para el angulo sólido se expresa con el número uno, es conveniente utilizar los nombres especiales "radian" (rad) y "estereorradián" (sr) respectivamente, en lugar del número uno; por ejemplo, la Unidad del Sistema Internacional para la velocidad angular se puede escribir como radián por segundo (rad/s).

Algunos veces puede ser ventajoso las unidades derivadas en términos de otras unidades derivadas que tienen nombres especiales, por ejemplo, la Unidad del Sistema Internacional para el momento de dipolo eléctrico se expresa usualmente como C.m. en lugar de A. s. m.

La Oficina Internacional de Pesas y Medidas de información completa acerca del Sistema Internacional de Unidades, incluyendo una traducción autorizada al inglés.

NSO 01:08:02:97

4. MULTIPLOS DE LAS UNIDADES DEL SISTEMA INTERNACIONAL

Los prefijos indicados en la Tabla 4 se usan para formar los nombres y los símbolos de los múltiplos (múltiplos y submúltiplos decimales) de las unidades del Sistema Internacional.

El objetivo de un prefijo es el de combinarse con el símbolo central² al cual se une formando con él un nuevo símbolo (para un múltiplo o submúltiplo decimal) que puede elevarse a una potencia positiva o negativa, y que puede también combinarse con otros símbolos de unidades para formar símbolos de unidades compuestas.

Eiemplos

 $1 \text{ cm}^3 = (10^{-2} \text{m})^3 = 10^{-6} \text{m}^3$

 $1 \ \mu s^{-1} = (10^{-6} s)^{-1} = 10^{6} \ s^{-1}$

 $1 \text{ mm}^2/\text{s} = (10^{-3}\text{m})^2/\text{s} = 10^{-6}\text{m}^2/\text{s}$

No se deben utilizar prefijos compuestos; por ejemplo, se debe escribir nm (nanómetro) nunca mµm.

Nota 1. Por razones históricas el nombre de la unidad básica para la masa, kilogramo contiene el nombre del prefijo del Sistema INTERNACIONAL "kilo"; los nombres de los múltiplos y submúltiplos decimales de la unidad de masa se forman añadiendo los prefijos a la palabra "gramo", es decir, miligramo (mg) en lugar de microkilogramo (µkg).

TABLA2. UNIDADES DERIVADAS DEL SISTEMA INTERNACIONAL QUE TIENE NOMBRE ESPECIAL

Magnitud	Nombre especial o unidad SI derivada	Simbole	Expresada en términos de unidades SI básic términos de otras unidades SI derivadas.
ángulo	radián	rad	1 rad = 1 m/m =
ángulo sólido	estergorradián	sr	1 sr = 1 m²/m² =
frecuencia	herzio, (hertz)	Hz	1 Hz = 1 s ⁻¹
fuerza	newton	И	111 = 1 kg-m/s ²
presión, esfuerzo	pascal	Pa	I Pa = 1 N/m²
energia, trabajo, cantidad de calor	julio	J	1J≖1Nam
potencia	vatio	W	1 W = 1 J/s
carga eléctrica, cantidad de electricidad	culombio	c	1 C = 1 A-S
potencial eléctrico, diferencia de potencial,	*		
tensión, fuerza electromotriz	voltio	٧	[V = 1 J/C
capacitación eléctrica resistencia eléctrica	faradio	F	1F=1C/V
conductencia eléctrica	ohmio	Ω	1Ω=1V/A
flujo de inducción magnética,			100
flujo magnético	siemens	s	1S≖1Ω¹
densidad de flujo magnetico,			
inducción magnética	weber	Wb	1 Wb = 1 V-s
inductancia	tesla	т	1 T = Wb/m²
temperatura Celsius	henrio	н	1 H = 1 Wb/A
flujo lurninoso	grado Celsius!	°C	PC 1K
iluminancia.	lumen	1m	1 lm = 1 cd-sr
37777 10	lux	lx	1 lx = 1 lm/m ²

¹⁾ El grado Celsius es un nombre especial que se da a la unidad kelvin utilizada en valores de temperatura (ver anexo B Nota 6).

En este caso, la expresión "símbolo central (kemel symbol)" significa solamente un símbolo para una unidad básica, o una unidad derivada con un nombre especial; sin embargo, ver la nota acerca del kilogramo como unidad básica en el numeral 4.

NSO 01.08.02:97

TABLA 3, UNIDADES DEL SISTEMA INTERNACIONAL DERIVADAS CON NOMBRES ESPECIALES ACEPTADOS PARA PROPOSITOS DE PROTECCION DE LA SALUD HUMANA

Magnitud	Nombre especial de la unidad SI derivada	Símbolo	Expresada en términos de unidades básicos o unidades Si derivadas.
actividad (de un núcleo radiactivo) dosis absorbida, energia específica	becquerel	Bq	1 Bq = 1 s ⁻¹
impartida kerma, índice de dosis absorbida.	gray	Gy	t Gy ≈ t J/kg
dosis equivalente	sievert	₂ SV	1 Sv = 1 J/kg

TABLA 4, PREFIJOS DEL SISTEMA INTERNACIONAL

Factor	Prefijo	Simbolo
1024	yotta	Y
1021	sella	Z ==
1018	еха	E
1015	peta	Р
1012	tera	т
10" '	giga	G
104	mega	M
103	kilo	N 5 k
102	hecto	h
10	deca	da
10-1	deci	d
10-2	centi	c
10.3	mili	m
10-6	micro	μ
10.4	nano	n
10-12	pico	· p
		F #
10-15	femto	-
10-10	atto	a
10'21	zepto	z (10)
10-34	yocto	у ,

^{5.} USO DE LAS UNIDADES DEL SISTEMA INTERNACIONAL Y DE SUS MULTIPLOS.

^{5.1} La elección de un múltiplo apropiado (múltiplo o submúltiplo decimal) de una unidad del Sistema Internacional se efectúa por conveniencia. El múltiplo escogido para una aplicación particular es aquel que de origen la los valores numericos dentro de los intervalos prácticos.

NSO 01.0B.02:97

5.2 El múltiplo usualmente se escoge de manera que los valores numéricos se encuentren entre 0,1 y 1 000. Esto no siempre es posible, en el caso de una unidad compuesta que contenga una unidad elevada a la segunda o tercera potencia.

Ejemplos

1,2 x 104 N se puede escribir como 12 kN

0,003 94 m se puede escribir como 3,94 mm

1 401 Pa se puede escribir como 1,401 kPa

3,1 X 10-8 s. se puede escribir como 31 ns

Sin embargo, en una tabla de valores de la misma cantidad o en una discusión de tales valores en un contexto dado es mejor utilizar el mismo múltiplo para todos los items, aunque algunos de los valores numéricos se presenten fuera del intervalo de 0,1 a 1000. Para determinadas magnitudes en aplicaciones específicas, es habitual el uso del mismo múltiplo; por ejemplo, es común el uso del milimetro en la mayoría de los dibujos industriales.

- 5.3 El número de prefijos que se utiliza para formar unidades compuestas se debe limitar hasta donde sea compatible con el uso práctico.
- 5.4 Los errores en los cálculos pueden evitarse si todas las cantidades se expresan en unidades del Sistema Internacional, reemplazando los prefijos por potencia de 10.
- 6. REGLAS PARA LA ESCRITURA DE LOS SIMBOLOS DE LAS UNIDADES
- 6.1 Los símbolos de las unidades deben imprimirse en el tipo de letra romana (rectos, independientemente del tipo utilizado en el resto del texto), no tienen plural ni se les coloca punto final, excepto para puntuación normal. Se escriben después del valor numérico completo de la cantidad, dejando un espacio entre el valor numérico y el símbolo de la unidad.

Los símbolos de las unidades se escriben con minúsculas, excepto cuando el nombre de la unidad se deriva de un nombre propio; en este caso, la primera letra se escribe con mayúscula.

Ejemplos:

- m metro
- s segundo
- A amperio
- Wb weber
- 6.2 Cuando una unidad compuesta está representada por la multiplicación de dos o más unidades, esto puede indicarse en cualquiera de los siguientes formas;

N.m Nm

Notas:

- En sistemas con caracteres limitados, se debe escribir un punto sobre la linea en lugar de medio punto alto.
- La última forma puede escribirse sin espacio. Sin embargo, si el símbolo de la unidad coincide con el prefijo, se debe tener cuidado
 y evitar confusiones; por ejemplo: mN, es el milinewton y no metro newton.

Cuando una unidad compuesta se forma dividiendo una unidad por otra, se puede indicar mediante una de las formas siguientes:

m

---- ,m/s o m·s-1

5

En ningún caso se debe escribir más de una unidad por encima o por debajo de la línea, a menos que se incluyan paréntesis que eviten cualquier ambigüedad. En casos complicados se deben utilizar las potencias negativas o los paréntesis.

- UNIDADES QUE NO PERTENECEN AL SISTEMA INTERNACIONAL PERO QUE PUEDEN UTILIZARSE JUNTO CON LAS UNIDADES
 Y LOS MULTIPLOS QUE SI LO SON.
- 7.1 Existen determinadas unidades por fuera del Sistema Internacional sobre las cuales el Comité Internacional de Pesas y Medidas (CIPM) ha considerado necesario conservar, debido a su importancia práctica (ver tablas 5 y 6).
- 7.2 Los prefijos dados en la Tabla 4 pueden utilizarse junto con algunas de las unidades indicadas en las Tablas 5 y 6; por ejemplo, millitro, mil (ver el anexo A. columna 6).
- 7.3 En algunos casos se forman unidades compuestas utilizando las unidades establecidas en las Tablas 5 y 6 junto con unidades del Sistema Internacional y sus múltiplos, por ejemplo kg/h; km/h (ver el anexo A, columnas 5 y 6).
 - Nota 4. Existen otras unidades fuera del Sistema Internacional, las cuales son reconocidas por la CIPM para uso temporal. Estas unidades se encuentran en la columna 7 del anexo A y se marcan con asterisco (*).

B. ANTECEDENTE

INTENATIONAL ORGANIZATION FOR STANDARDIZATION. SI units and recomendations for the use of their multiples and of certain other units. Geneve, ISO, 1992, 22p. (ISO 1000).

TABLA 5. UNIDADES UTILIZADAS CON EL SISTEMA INTERNACIONAL

Magnitud .	Unidad	Símbolo	Definición
Tiempo	minuto	min	1 min = 60 s
	hora	h	1 h = 60 min
	día	d =	1d = 24 h
ángulo plano	grado		I* = (π/180) rac
	minuto	320	l' = (1/60)° _
	segundo	,	1" = (1/69)'
volumen	litro	3.1,L0	11 = 1 dm ³
masa	tonelada 2)	1 .	I t = 101 kg

- Los dos símbolos para litro son equivalentes. Sin embargo, el CIPM hará un estudio sobre el desarrollo de los dos símbolos con el propósito de ver si uno de los dos se puede suprimir.
- 2) También denominada tonelada métrica en el idioma inglés.

TABLA 6. UNIDADES UTILIZADAS EN EL SISTEMA INTERNACIONAL CUYOS VÁLORES SON OBTENIDOS

EXPERIMENTALMENTE Y EXPRESADOS EN EL SISTEMA INTERNACIONAL

Magnitud	Unidad	Simbolo	Definición
enetgia	electronvoltio	eV	El electronvoltio es la energia cinética adquirida por un electrón a su paso, a través de una diferencia potencial de 1 voltio en el vacio.
			l eV = 1,602 אייסו א 10 פייסו
mäsä	unidad de masa atómica	u	La unidad de masa atómica (unificada) es igual a 1712 de la masa de un nucleido ¹² C. 1 u = 1,660 53 X 10- ²⁷ kg
	81		(aproximadamente)

ANEXO A

EJEMPLOS DE MULTIPLOS Y SUBMULTIPLOS DECIMALES DE LAS UNIDADES DEL SISTEMA INTERNACIONAL Y DE ALGUNAS OTRAS UNIDADES QUE PUEDEN SER DE UTILIDAD

En este anexo se presentan ejemplos de múltiplos y submúltiplos decimales de las unidades del Sistema Internacional, como también de otras unidades, que pueden ser de utilidad para algunas magnitudes comúnmente empleadas. Se advierte que el grupo mostrado, lejos de ser excluyente es de utilidad en la presentación de valores de magnitudes con enfoques similares en varios sectores de la tecnología. En algunos casos (por ejemplo, en la ciencia y la educación) es necesario un mayor grado de libertad para escoger los múltiplos y submúltiplos decimales de las unidades del Sistema Internacional.

Item No. en la norma ISO	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera de por la CIPM, que debido a su importa su utilización en can	e se conservan ncia práctica o a	Apuntes y observaciones con relación a las u n i d a d e s utilizadas en
31:1992	-3		<i>y</i>	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	c a m p o s especiales
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1 - 1	ångulo (ángulo plano)	Rad (radián)	mrad	(grado) 1°= rad 180 (minuto) 1'=		Si no se utiliza el radián, se pueden usar los grados o gonios. En la mayoría de las aplicaciones se prefieren las subdivisione s decimales del
	et.		μrad	(segundo) 1" =		grado a los minutos y los segundos. grado po gonio, nt lo=1 gon=rad 200
		€	# 0			Para las unidades grado, minuto y segundo, en el ángulo plano, no debe existir espacio entre el valor numerico y el simbolo unitario.
1 - 2	ángulo sólido	sr (este- reorradián)				8
1-3-1	longitud	m (metro)	km cm mm µm om pm fm			1 milla nautica*01 852m (exactamente) * Reconocido por el CIPM, pero de uso temporal.
1-4	área	m²	km² dm² cm² mm²			ha ^c (hectarea), 1 ha = 10 ⁴ m ² a ^c (are), 1 a=10 ² m ² c Reconocido por el CIPM, pero de uso temporal.

NSO 01.08.02:97

Continua

Item No. en Ia nomna	Magnitud	Unidad del Sistema Interna- cional	Selección de multiplos de la unidad SI	por la CIPM, debido a su impo	del SI reconocidas que se conservan ortancia práctica o a campos específicos	Apuntes y observaciones con relación a las unidades utilizadas en campos
ISO 31: 1992		Cionat	unidad 3t	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	especiales
(1)	(2)	(3)	(4)	(5)	(6)	(7)
	Parte 1. Espacio	y tiempo.			I I I I I I I I I I I I I I I I I I I	
1-5	volumen	m'	dm'	I, L (litro)	hl Ehl 0 10 ⁻¹ m	En 1964, la Conferencia General de Pesas y
			cm'	1 l=t0 \m' 1dm'	cl l cl=10 'm'	medidas establecio que la palabra litro se puede utilizar c o m o
		- v.	mm'		m m =10-m' = m'	d e no minació n especial para el decimetro cúbico (dm3) y advirtio que no se puede utilizar en las mediciones de precision elevada.
	a of			03		*Ver nota de pie de pagina" de la Tabla 5.
1-7	tiempo	s (segundo)	ks ms µs ns	d (dia) 1 d= 24 h (exctmente) h (hora) 1 h= 6 0 min (exactamente) min (minuto) 1 min=60 s (exactamente)		Otras unidades como semana, mes y año son de uso común. Las definiciones de mes y año no necesitan especificarse
1-8	velocidad angular	rad/s				4 2 1

NSO 01.08.02:97

1-10	velocidad	m/s	m∕h	km/h ! ! km/h= in/s 3,6	l nudo*= 0.514 44 m/s = 1.852 km/h (exactamente) Para la hora, ver el item No. 1-7 *Reconocido por el C1PM, pero de uso temporal.
1-11	acelera-ción	m/s ²			

Continua ...

Item No. en Ia	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera de por la CIPM, que debido a su importe su utilización en ca	ie se conservan ancia práctica o a	Apuntes y observaciones con relación a las unidades utilizadas en campos
ISO 31. 1992	540	Cional	ÐI	Unidades	Múltiplos de las unidades dadas en la Tabla 5	especiales
(1)	(2)	(3)	(4)	(5)	(6)	(7)
	Parte 2. Fenói	neno periód	licos similares			
2-3.1	frecuen-cia	Hz (hercio)	Thz Ghz Mhz kHz			-
2,3-2	Frecuen-cia de rotación	s		min-1		Los terminos "revolución por minuto" (r/min) y "revolución por segundo" (r/s) se u t i l i 2 a n ampliamente para la frecuencia de rotación en las especificaciones de m a q u i n a r i a rotatoria ¹⁾ Para el minuto ver el item 1-7
2-4	frecuen-cia regular	rad/s				
	Parte 3. Mecá	nica				
3-1	masa	kg (kilogra- mo)	Mg g mg µm	(tonelada) I t = 103 kg		Ver nota ²⁾ de pie de página de la Tabla 5.

3-2	masa volumė- trica, densidad, (densidad de masa)	kg/m³	Mg/m³ ó kg/dm³ ó g/cm³	t/m³ ó kg/l	g/ml g/l	Ver el item 1-6 sobre el término litro y para la tonelada ver el item 3-1.
-----	---	-------	------------------------------	-------------	-------------	--

1) Ver también norma IEC publicación 27-1.

Item No. en Ia norma ISO 31.	Magnitud	Unidad del sistema Internacional cional Selección de múltiplos de la unidad SI conservan debido a simportancia práctica o a sutilización en campo específicos				A p u n t e s observaciones coi relación a la unidades utilizadas es campos especiales	
1772				Unidades	Múltiplos de las unidades dadas en la Tabla 5.	**	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
L a	Parte 3. Wecán	ica	- 16				
3-15.2	esfuerzo normal	Pa	Gpa Mpa kPa		I IBAIIII I		
3-23	Viscosi-dad (dinámi-ca)	Pa.s	mPa.s			P (poise) I cP = I mPa.s Los poises y stokes s on nombres especiales para las unidades CGS. Ni ellos ni sus multiplos se deben usar con el Sistema Internacional de Unidades.	
3-24	tensión superfi-cial	m²/s	mm²/s			St (stokes) I cSt= 1 mm²/s Los poises y stokes son nombres especiales para las unidades CGS. Ni ellos ni sus multiplos se deben usar con el Sistema Internacional de Unidades.	

3-25	tensión superfi-cial	N/m	mN/m		ii.
3-26.1 y 3-26.2	energia trabajo	J (julio)	EJ PJ TJ GJ MJ kJ	100	
3-27	potencia	E (vatio)	GW MW kW mW µW		

Continuac	ión					
Item No. en Ia norma ISO	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	reconocidas por conservan de importancia pr	fuera del SI la CIPM, que se ebido a su áctica o a su en campos	A p u n t e s y observaciones con relación a las unidades utilizadas en campos especiales
31:19 92			*	Unidades	Multiplos de las unidades dadas en la Tabla 5	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
	Parte 4. Calor		•			
4-1	Tempera-tura termodi- námica	K (kelvin)	W.	8		-
4-2	Tempera-tura Celsius	.°C (grado Celsius)	2	et e		La temperatura Celsius, t, es igual a la diferencia t = T - To entre dos temperaturas termodinámicas T y To, donde To = 273.15 K (exactamente).
	# 1 ₂					Para la definición y uso de los grados Celsius (°C), ver la nota 6 que se encuentra debajo de la definición de kelvin en el anexo B.
4-3.1	coeficiente de expan-sión lineal	K-1				Para grados Celsius, ver el ítem 4-2

4-6	calor		EH PJ TJ GJ MJ kJ	d.] · ;	
		J	mJ		1_ 1111	
4-7	tasa de flujo de calor	w,	kW			
4-9	conducti- vidad térmica	W/(m.K)				Para grados Celsius, ver el item 4-2
4-10.1	coeficiente de transfe-rencia de calor	W/(m² .K)		1.4		Para grados Celsius ver el item 4-2
4-11	aislamiento térmico	m².K/W				Para grados Celsius ver el item 4-2

la	Magnitud	Interna-	Selección de multiplos de la	Unidades fuera e por la CIPM, o debido a su impor su utilización en c	A p u n t e s y observaciones con relación a las unidades utilizadas en campos	
1SO 31: 1992		cional	unidad SI	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	especiales
(1)	(2)	(3)	(4)	(5)	(6)	(7)
	Porte 4. Caler					
4-15	Capacidad térmica o calorifica	<i>1/</i> K	ld/k			Para grados Celsius, voi el itom 4-2
4-16. I	capacidad do c	J/(kg.K)	hJ/(kg.K)			Para grados Celsius, ver el item 4-2
4-18	satropia	J/K	lsJ/K	'0		Pam grados Celsius, ver el item 4-2
4-19	entropía especifica	I/(kg.K)	kj (kg.K)	-11		Paro grados Colsius, ver el ítem 4-2
4-21.2	energia termodi- n á m í c a específica	J/kg	MI/ug hJ/ug			

					FR
5-1	corriont e eléctrica	A (amperio)	itA mA μA nA pA	¥	
5-2	c a r g a eléctrica. cantidad de electri-cidad	C (culom- bio)	kC μC nC pC	A . h 1 A.h= 3,6 kC	Para la hora, ver el item 1-7
5-3	carga por unidad de volumen o densidad de carga	C/m'	C/mm ¹ o GC/m ¹ MC/m ¹ C/cm ¹ kC/m ² mC/m ¹		
5-4	densidad superficial do carga. Carga superficial por unidad de area.	C/m²	MC/m² ò C/mm² C/cm² kC/m² µC/m²		

Item No. en la norma ISO	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera de por la CIPM, qu debido a su import a su utilización especificos	e se conservan tancia práctica o	A p u n t e s y observaciones con relación a las unidades utilizadas en campos especiales
31: 1992	±;	1 1	×	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	
(1)	(2)	(3)	(4)	(5)	(6)	(7) ==
	Parte 5 Electr	icidad y ma	gnetismo			×
5-5	intesidad de c a m p o eléctrico	V/m,	MV/m kV/m V/mm V/cm mV/m µV/m			

NSO 01.08.02:97

5-6.1	Potencial eléctrico		MV kV		- W_ V	
5-6.2 5-6.3	diferencia de potencial (tensión) fuerza electro- motriz	V (voltio)	mV μV			
5-7	Densidad de flujo eléctrico	c/m²	C/cm² kC/m² mC/m² µC/m²	= s		, ,
5-8	Flujo electrico	С	MC kC mC			
5-9	Capacitanci a	F (faradio)	mF μF nF pF	= =		
5-10.1	permitivi- dad	F/m	μF/m nf/m pF/m			
5-13	polariza- ción elétrica	C/m²	C/m² kC/m² mC/m² µC/m²			

Continua ...

ltem No. en la	Magnitud	Unidad del Sistema Interna-	Selección de múltiplos de la	Unidades fuera del SI reconocidas p la CIPM, que se conservan debido a importancia práctica o a su utilizació en campos específicos		observaciones con relación a las unidades utilizadas	
norma ISO 31: 1992		cional	unidad SI	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	en campos especiales	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
<u> </u>	Parte 5 Electr	icidad y ma	gnetismo				
5-14	momento de d i p o l o eléctrico	C.m					

NSO 01.08.02:97

2	10000	× 2.							 	
5-15	densidad de corriente, corriente electrica por unidad de área	A/m²	MA/m² ó A/mm² A/cm² kA/m²		a					
5-16	densidad lineal de corriente, densidad de corriente electrica lineal	A/m	kA/m ó A/mm A/cm	24		, ¹²¹			34	
5-17	intensidad del campo magnético	A/m	kA/m A/mm A/cm						 ,	
5-18.1	diferencia de potencial magnético	= A	∘ kA mA				Y			3.
- 5-19	densidad de flujo magnético, inducción magnética	T (lesia)	mT μT πT					ġ.		
5-20	flujo magnético	Wb (weber)	тWb							
5-21	potencial vectorial magnético	Wb/m	kWb/m ó Wb/mm							
5-22.1	autoin- ductancia inductan- cia mutua	H (henrio)	mµH pH					to		

Continúa ...

		Sistema Interna-	Selección de por la CIPM, que múltiplos de la su utilización en campo		a práctica o a	A p u n t e s y observaciones con relación a las unidades utilizadas en
ISO 31: 1992	33.	cional	unidad SI	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	campos especiales
(1)	(2)	(3)	(4)	(5)	(6)	(7)

NSO 01.08.02:97

5-24	Permeabi- lidad	H/m	μ H/m nH/M	II	5 50
5-27	momento electro- magnético (momento magnéti- co)	A.m²	=		
5-28	magneti- ' zación	A/M	kA/m ó A/mm	b	
5-29	polariza- ción mag- nética	T.	mT	*	
(1EC Publi- cación 27-1. item 86)	momento dipolar- magnético	N.m²/A ó Wb.m	N	· im	
5-33	resistencia (a la corriente directa) magnética	(ohmio)	GΩ MΩ kΩ mΩ		
			μΩ		4
5.3.4	conduc- tancia (a la corrien- te directa)	S (siemens)	kS mS μS		
5-36	resistivi- dad	Ω .m	GΩ .m MΩ .m kΩ .m		También se usa Ω - mm²
	,		mɔ. Ω m. Ωm m. Ωμ m. Ωα	42	m. Ω*01)=(m. Ωμ = m

Continúa ...

Item No. en la Magnitud norma ISO 31:1992		Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera del por la CIPM, que debido a su import a su utilización específicos	e se conservan ancia práctica o	Apuntes y observaciones con relación a las unidades utilizadas en campos
34.1992			<u> </u>	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	especiales
(1)	(2)	(3)	(4)	(5)	(6)	···· (7)

	Parte 5. Electricio					
5-37	conductivi- dad	S/m	Ms/m kS/m	746		
5-38	reluctancia	H ⁻¹	S. A			
5-39	регтеапсіа	H	181			
5.44.1	impedancia (impedancia compleja)	A.	MΩ kΩ	· ·		170
5.44.2	módulo de Impedancia (impe dancia)					
		Ω		5 3		
5.44.3	reactancia		mΩ	. *	N N	•
5-44.4	resistencia					
5-45.1	admitancia (admitancia compleja)	S	kS			
5-45.2	módulo de admitancia (admitancia)		mS μS			2
5-45.3	susceptancia			No S		×
5-45.4	cia		-			

ltem No. en la norma ISO	Magnitud	fagnitud Unidad del n Sistema l Interna- cional		Unidades fuera del SI reconocidas por la CIPM, que se conservan debido a su importancia práctica o a su utilización en campos específicos		Apuntes y observaciones con relación a las unidades utilizadas en campos especiales
31:1992	85			Unidades	Múltiplos de las unidades dadas en la Tabla 5.	especiales
(1)	(2)	(3)	(4)	(5)	(6)	(7)

			1			
5-24	Permeabi- lidad	H/m	μ H/m nH/M			, i
5-27	momento electro- magnético (momento magnéti- co)	A.m²	27		:	9 0
5-28	magneti- *	A/M	kA/m ó A/mm			
5-29	polariza- ción mag- nética	Т	mT			
(IEC Publi- cación 27-1. ítem 86)	momento dipolar- magnético	N.m²/A ó Wb.m				W #
5-33	resistencia (a la corriente directa) magnética	Ω (ohmio)	GΩ MΩ kΩ mΩ μΩ			
5.34	conduc- tancia (a la corrien- te directa)	S (siemens)	kS mS µS	. 5 20	141	¥: 54
5-36	resistivi- dad	Ω.m	GΩ.m MΩ.m kQ.m Ω.cm mΩ.m μΩ.m			También se usa $ \Omega - mm^2 $ $ = (10^{-6}\Omega .m) $ $ m = \mu\Omega .m) $

ltem No. en la norma ISO	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera de por la CIPM, qu debido a su impor a su utilizació específicos	ne se conservan tancia práctica o	Apuntes y observaciones con relación a las unidades utilizadas en campos
31:1992		Unidades	Múltiplos de las unidades dadas en la Tabla 5.	especiales		
(1)	(2)	(3)	(4)	(5)	(6)	(7)

į.	arte S. Electrici	idad y magn	etismo		(4))	
5-37	conductivi- dad	S/m	Ms/m kS/m			
5-38	reluctancia	H-1	ta A			
5-39	permeancia	Н	M E			
5,44.1	impedancia (impedancia compleja)	122	MΩ kΩ		ē	
5.44.2	módulo de Impedancia (impe dancia)	*		*		
		Ω	i	×		
5,44.3	reactancia		mΩ			
5-44.4	resistencia					
5-45,1	admitancia (admitancia compleja)	S	kS			
5-45.2	modulo de admitancia (admitancia)		mS μS			(*)
5-45,3	susceptancia		i			ě
5-45.4	cia		6			

Item No. en la norma ISO 31:1992	en la Magnitud S norma 1		Selección de múltiplos de la unidad SI	por la CIPM, q	el SI reconocidas ue se conservan rtancia práctica o ón en campos	Apuntes y observaciones con relación a las unidades utilizadas en campos especiales
3,	9C	* .	.5.4	Unidades	Múltiplos de las unidades dadas en la Tabla 5.	ospeomios
(1)	(2)	(3)	(4)	(5)	(6)	(7)

NSO 01.08.02:97

	Parte 5. Electr	icidad y magı	netismo			18 (1)
5-49	potencia activa	w	TW GW MW kW mW µW aW			En la tecnologia de potencia electrica, potencia actvia expresa en vatios (W la aparente voltamperios (V A) la reactiva en var (var).
5-52	energia activa	- J	MI GI LI	W.h 1 W.h=3.6 kJ (exactamente)	TW.h GW.h MW.h kW.h	Para la hora, ver el item 1-7
P	arte 6. Luz y ra	liaciones electr	romagnéticas re	lacionadas	74	121 (31)
6-3	longitud de onda	an.	50			A (ángstróm), I A =10 ⁻¹⁰ m = 0,1 nm = 10 µm *Reconocido por el CIPM, pero de uso temporal.
6-7	energia radiante					
6-10	potencia radiante flujo de energia radiante	- w -				
6-13	intensidad radiante	W/sr		,d		
6-14	radiancia	W/(sr.m²)		_	2.	
6-15	existencia radiante	W/m²		-1		
6-16	irradiancia	Wm²		T1 X		Ti.
6-29	intensided luminose	cd (candels)		2		

Continúa ...

Item No. en la norma	No. en Magnitud la norma		Selección de múltiplos de la unidad SI	Unidades fuera d por la CIPM, o debido a su impo a su utilizaci específicos	Apuntes y observaciones con relación a las unidades utilizadas en campos	
31:199 2	« « 1 _21	28		Unidades	Múltiplos de las unidades dadas en la Tabla 5.	especiales
(1)	(2)	(3)	(4)	(5)	(6)	(7)

6-30	flujo luminoso	lm (lumen)	9	Va	
6-31	cantidad de luz	lm.s	S.,	lm.h 1 lm.h 3 600 lm.s (exactamente	Para la hora, ver el item 1-7
6-32	luminancia	cd/m²			
6-33	excitancia luminosa	lm/m²			
6-3-4	iluminancia	lx (lux)			
6-35	exposición luminosa	lx.s			
6-36.1	eficacia luminosa	lm/W			
1	Parte 7. Acústico				
7-1	período, período de tiempo	s	ms µs		
7-2	frecuencia	Hz	Mhz kHz		
7-5	longitud de onda	m	mm		
7-8	masa volumétri- ca. (densidad do masa)	kg/m¹	se	18	
7-9.1	presión estática	Pa	mPa		
7-9.2	presión acústica (instantá-nea)		μРа	3	
7-11	velocidad acústicade una partícula (instantá-nea)	100/s	e mm/s		
7-13	tasa de flujo volumétrico (instantá-neo)	m3 /s			i

Item No. en la norma ISO	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	por la CIPM, o	el SI reconocidas que se conservan rtancia práctica o ón en campos	Apuntes y observaciones con relación a las unidades utilizadas en campos especiales
31:1992	#			Unidades	Múltiplos de las unidades dadas en la Tabla 5.	
(1)	(2)	(3)	(4)	(5)	(6)	(7)

E	Parte 3. Mecánica	a	=		8:10	
7-14.1 -	velocidad del sonido	ta/s	kW mW µW pW		10	
7-16	potencia acústica	w	mW/m² μW/m² pW/m²	19 VI		8
7-17	intensidad acústica	W/m²		= 4		=II III ≅
7-18	impeden-cia acústica	Pa.s/m'		1		
7-19	impedan-cia mecánica	N.s/m			_	À
7-20_1	den sidad superficial o impedan- cia mecánica	Pa.s/m		1		
7-21	nivel de presión scússica	di.		283		B (bel dB (decibelio) 1 Db=10 ⁻¹ b
7-22	nivel de potencia acústica					B dB
7-28	indico do reducción acústica					B dB
7-29	áron equivalen-to do absorción do una superficie u objeto	0				
7-30	tiempo do roverberació	g		100		

Item No. en a norma ISO 31:1992	Magnitud	del	Selección de múltiplos de la unidad SI	múltiplos de reconocidas por		A p u n t e s y observaciones con relación a las unidades utilizadas en campos especiales
31.1772		w		Unidades	Múltiplos de las unidades dadas en la Tabla 5.	# J #
∉(I)	(2)	(3)	(4)	(5)	(6)	(7)

P	arte S. Químic	a fisica y fisi	ca molecular			
8-3	cantidad de sustancia	mol (mole)	kmol mmol µmol			
8-5	masa molar	kG/mol	g/mol			
8-6	volumen molar	mm³/mol	dm³/mol cm³/mol	Vmol		Sobre el términ litro, ver el item 1-0
8-7	e n e r g i a termodin a mica molar	j/mol	kJ/mol			
8-8	capacidad térmica molar	J/(mol.K)	\$F	504 504		Para el grad Celsius, ver el iter 4-2
8-9	entropia molar	j(mol.K)				para el grado Celsiu ver el item 4-2
8-13	concentrac ión de una sustancia B o cantidad d e concentrac ión de la sustancia B	moVm [*]	moł/dm³ ó kmol/m³	Nom		Sobre el térmir litro, ver el item 1-
3-16	molalidad de la sustancia B	mol/kg	mmol/kg			5
8-39	coeficiente de difusión	m²/s	55 N		И	
8-41	coeficiente de difusión térmica	m²/s				

Item No. en la norma ISO	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera del SI reconocidas por la CIPM, que se conservan debido a su importancia práctica o a su utilización en campos específicos		Apuntes y observaciones con relación a las unidades utilizadas en campos especiales
31:1992	- 16 - 16	s = 5		Unidades	Múltiplos de las unidades dadas en la Tabla 5.	
(I)	(2)	(3)	(4)	(5)	(6)	(7)

					II FE	
9-28.2	defecto de masa	kg		u unidad de masa atómica unificada I u=1,660 540 x 10 ⁻²⁻ kg		X I
9-33	actividad	Bq	Mbq kBq	:32:		Ci# (curie) 1 Ci=3,7X1010 B (exactamente * Reconocido por CIPM, pero de us temporal
9-34	actividad máscia, actividad especifica	By/kg	Mbq/kg kBq/kg			Ev I
9-37	vida media acústica	S	ms	d h		un (año) para la hora y el di ver el numeral 1-7
P	arte 10. Reacci	iones nuclea	res y radiacion	es ionizantes		
10-1	energia de reacción	J		eV (electrovitio) 1 eV=1,602 177 x 10.18 J	GeV MeV keV	
10-51.2	dosis absorbida	Gy	mGy	e e	25	Rado (rad) 1 rad = 10° Gy Reconocido por e CIPM, pero de uso temporal
10-52	dosis equivalent e acústica	Sv	mSv			rem* (rem) I rem = 10 ⁻² Sv *Reconocido por e CIPM, pero de uso temporal.

ltem No. en la M norma ISO 31:1992	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera del SI reconocidas por la CIPM, que se conservan debido a su importancia práctica o a su utilización en campos específicos		Apuntes y observaciones con relación a las unidades utilizadas en campos especiales
		===		Unidades	Múltiplos de las unidades dadas en la Tabla 5.	capeciales
(1)	(2)	(3)	(4)	(5)	(6)	(7)

	Parte 10. Réace	iones nucle	ares y radizcior	es ionizantes	
10-58	exposición	C/kg	mC/kg		R ^o (röntgen), 1 R=2,58 x 10 ⁻¹ C/kg (exactamente) *Reconocido por el CIPM, pero de uso temporal
E	arte 12. Núme	ro caracter	ísticos		
12-1	número de Reynolds	1		=	Debido a que no se pueden utilizar prefijos, se utilizan potencias de 10. ejemplo Re = 1.32 X 103
12-6 %	número de Mach	1			44
F	Parte 13. Física	del estado :	sólido	×	10
13-17	densidad de los estados	j-1/m ³		eV-1/m³	Para el eletronvoltio, ver el item 10-11
13-20	coeficiente Hall	m³/C			
13-21	fuerza termoelec- tromotriz	v	mV/K		

ltem No. en la norma ISO 31:1992	Magnitud	Unidad del Sistema Interna- cional	Selección de múltiplos de la unidad SI	Unidades fuera del SI reconocidas por la CIPM, que se conservan debido a su importancia práctica o a su utilización en campos específicos		Apuntes y observaciones con relación a las unidades utilizadas en campos especiales
31.1792	51:1992			Unidades	Múltiplos de las unidades dadas en la Tabla 5.	espectates
(1)	(2)	(3)	(4)	(5)	(6)	(7)
P. P	arte 13. Física	del estado s	ólido	31		
13-24	coeficiente Thomson	V/K	mV/K	5- 18	9	Para el grado Celsius, ver el item 4-2

NSO 01.08.02:97

13-28.2	brecha de energia (Gap)	1	f) aJ	eV	1 A 4	Para el electronvoltio, ver el item 10-1
13-36.1	temperatur a Curie	К			3)	Para el grado Celsius, ver el item 4-2

ANEXO B

DEFINICIONES DE LAS UNIDADES BASICAS Y COMPLEMENTARIAS DEL SISTEMA INTERNACIONAL DE UNIDADES.

UNIDADES BASICAS

metro:

longitud del trayecto recorrido por la luz en el vacío, durante un intervalo de tiempo de 1/299 792 458 de un segundo.

[17 CGPM (1983), Resolución 1]

kilogramo: es la unidad de masa; es igual a la masa del prototipo internacional de kilogramo.

13 CGPM (1901)1

segundo:

es la duración de 9 162 631 770 períodos de la radiación correspondiente a la transición entre los dos niveles hiperfinos del estado fundamental del átomo de Cesio-133.

[13 CGPM (1967), Resolución 1]

amperlo:

es la intensidad de corriente eléctrica constante que, si se mantiene en dos conductores rectos paralelos de longitud infinita, de sección transversal circular despreciables, distanciados en un metro en el vacio, producirla entre estos conductores una fuerza igual a 2 x 10-7 newton por metro de longitud.

[CIPM (1946), Resolución 2 aprobada por la 9a. CGPM (1948)]

kelvin:

unidad de temperatura termodinámica, es 1/273, 16 de la temperatura termodinámica del punto triple del agua.

[13 CGPM (1967), Resolución 4]

Notas:

- LA 13 CGPM (1967, Resolución 3) También decidió que la unidad Kelvin y su símbolo K se deben utilizar para expresar un intervalo o
- Adicionalmente a la temperatura termodinámica (símbolo T), expresada de Kelvin, se utiliza la temperatura Celsius (símbolo t) definida por la ecuación t + T - To, donde To + 273,15 K. La unidad "grado Celsius" es igual a la unidad "Kelvin", pero el termino "grado Celsius" es un nombre especial (en lugar de "kelvin") para expresar la temperatura Celsius. Un intervalo de temperatura o una diferencia de temperatura Celsius puede expresarse tanto en grados Celsius como en kelvin.

mol:

es la cantidad de sustancia de un sistema que contiene tantas unidades elementales como átomo existe en 0,012 kilogramos de carbono 12. Cuando se utiliza el mol, las unidades elementales deben identificarse y pueden ser átomos, moléculas , iones, electrones, otras particulas, o grupos de tales particulas

[14 CGPM (1971), Resolución 3]

candela:

es la intensidad luminosa en una dirección determinada, de una fuente que emite una radiación monocromática con una frecuencia de 540 x 1012Hz y cuya intensidad radiante, en la dirección determinada es de 1/683 vatios por estereorradián.

[16 CGPM (1979), Resolución 3].

20. El presente Acuerdo entrará en vigencia a partir de su publicación en el Diario Oficial. COMUNIQUESE. (Rubricado por el señor Presidente de la República). EL MINISTRO DE ECONOMIA, EDUARDO ZABLAH TOUCHE H.