

ESTRATTI, SUNTI E COMUNICATI

MINISTERO DELL'INTERNO

Modifica dell'allegato 1 al decreto 9 agosto 2011, recante modificazioni agli allegati A, B e C al regolamento per l'esecuzione del testo unico delle leggi di pubblica sicurezza, approvato con regio decreto 6 maggio 1940, n. 635 recante attuazione dell'articolo 18, secondo comma, del decreto legislativo 4 aprile 2010, n. 58 e classificazione d'ufficio dei manufatti già riconosciuti ma non classificati tra i prodotti esplodenti in applicazione del decreto 4 aprile 1973.

Con decreto del Ministro dell'Interno n. 557/PAS/U009831/XV.H.MASS(77)BIS del 4 giugno 2014, la parte concernente gli esplodenti appartenenti alle categorie "T1", "T2", "P1" e "P2" dell'Allegato 1 al decreto del Ministro dell'Interno 9 agosto 2011, è così sostituita:

T1 o T2
Esplosione aerea: se presente carica ad effetto scoppio e/o fischiante e/o crepitante \leq mg 150: V categoria – gruppo "D"; se carica ad effetto scoppio e/o fischiante e/o crepitante $>$ mg 150 e fino a g 1: V categoria – gruppo "C"; se $>$ di g 1: IV categoria – se presente carica solo effetto visivo: V categoria – gruppo "D"; se tale carica superiore a g 250, IV categoria
Fiamma bengala: V categoria – gruppo "D"; se NEC superiore a g 250, IV categoria
Bengala a torcia: V categoria – gruppo "D"; se NEC superiore a g 250, IV categoria
Bengala a bastoncino: V categoria – gruppo "D"
Miscele bi-componenti (solo T2): V categoria – gruppo "E"
Carretilla: se carica ad effetto scoppio e/o fischiante e/o crepitante \leq mg 150: V categoria – gruppo "D"; se carica ad effetto scoppio e/o fischiante e/o crepitante $>$ mg 150 e fino a g 1: V categoria – gruppo "C"; se carica ad effetto scoppio e/o crepitante e/o fischiante $>$ di g 1: IV categoria
Combinazione: V categoria – gruppo "C"; per batterie o assortimenti contenenti solo fontane V categoria – gruppo "D; se NEC superiore a g 600, IV categoria; se NEC superiore a g 500 per batterie o assortimenti contenenti anche elementi diversi da fontane, IV categoria
Comete: V categoria – gruppo "C" se carica di lancio fino a g 1; se carica di lancio superiore a g 1 IV categoria
Sostanza pirotecnica desensibilizzata: se presente carica ad effetto scoppio e/o fischiante e/o crepitante \leq mg 150: V categoria – gruppo "D"; se carica ad effetto scoppio e/o fischiante e/o crepitante $>$ mg 150 e fino a g 1: V categoria – gruppo "C"; se $>$ di g 1: IV categoria – se presente carica solo effetto visivo: V categoria – gruppo "D"; se tale carica superiore a g 250, IV categoria
Effetto a cascata: V categoria – gruppo "D" e, se presente, ciascuna unità

sibilante non superiore a g 5; se NEC superiore a g 250, IV categoria; se presente effetto di scoppio, se tale carica è \leq mg 150: V categoria – gruppo “D”; se $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria
Simulatori di esplosione: se carica ad effetto scoppio e/o fischiante e/o crepitante \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio e/o crepitante e/o fischiante $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria
Palle di fuoco: se carica di lancio fino a g 1 e effetto scoppio e/o crepitante e/o fischiante fino a g 1: V categoria – gruppo “C”; se uno dei precedenti valori in quantità superiore: IV categoria
Proiettore di fiamme: IV categoria
Fontane: V categoria – gruppo “D” e, se presente, ciascuna unità sibilante non superiore a g 5; se NEC superiore a g 250, IV categoria
Jet: V categoria – gruppo “D” e, se presente, ciascuna unità sibilante non superiore a g 5; se NEC superiore a g 250, IV categoria
Razzi direzionati: V categoria – gruppo “C” se NEC non superiore a g 75; la carica detonante e/o esplodente, se esiste, non dovrà essere superiore a 10 g di polvere nera o a g 4 di composto a base di nitrato/metallo o a g 2 di composto a base di perclorato/metallo; se taluno dei valori supera i limiti indicati: IV categoria
Sbruffi: V categoria – gruppo “C”; se NEC superiore a g 10, IV categoria
Dispositivi lancia coriandoli: V categoria – gruppo “D”
Candele romane: V categoria – gruppo “C”; se NEC superiore a g 10, IV categoria”
Effetti rotanti: V categoria – gruppo “D” se NEC \leq g 25 privi di effetto scoppio; se NEC $>$ g 25, IV categoria; se contenenti anche carica ad effetto scoppio: se carica ad effetto scoppio \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria
Articolo a combustione totale (solo T2): se presente carica ad effetto scoppio e/o fischiante e/o crepitante \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio e/o fischiante e/o crepitante $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria – se presente carica solo effetto visivo: V categoria – gruppo “D”; se tale carica superiore a g 250, IV categoria
Dispositivo fumogeno: V categoria – gruppo “D”; se NEC superiore a g 250, IV categoria;
Split tubes: V categoria – gruppo “D”; se NEC superiore a g 250, IV categoria
Carica a salve (squib) (solo T2): se carica ad effetto scoppio \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria
Lampo teatrale: V categoria – gruppo “D”; se NEC superiore a g 250, IV categoria; se presente anche carica ad effetto scoppio, se essa è \leq mg 150: V categoria – gruppo “D”; se è $>$ mg 150 e fino a g 1: V categoria – gruppo “C”;

se > di g 1: IV categoria
Fuoco teatrale: IV categoria
Colpo tonante teatrale: se carica ad effetto scoppio \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio > mg 150 e fino a g 1: V categoria – gruppo “C”; se > di g 1: IV categoria
Fischi: : se carica ad effetto fischio \leq mg 150: V categoria – gruppo “D”; se carica ad effetto fischio > mg 150 e fino a g 1: V categoria – gruppo “C”; se > di g 1: IV categoria
Maroon (colpo tonante): se carica ad effetto scoppio \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio > mg 150 e fino a 1 g: V categoria – gruppo “C”; se > di g 1: IV categoria

P1 o P2
FLARES (torce ad effetto luce)
Sottofamiglie:
<ol style="list-style-type: none"> 1. Aircraft flare (torcia lanciata o fissata ad aeromobile): IV categoria 2. Hand-held flare (torcia a mano): V categoria – gruppo “D”; se NEC superiore a g 250: IV categoria; 3. Surface flare (fuoco da superficie): V categoria – gruppo “D”; se NEC superiore a g 250: IV categoria;
FLASH DEVICES (dispositivi ad effetto flash) V categoria – gruppo “A”; se del tipo “minilux”: V categoria – gruppo “E”
GAS GENERATORS
Sottofamiglie:
<ol style="list-style-type: none"> 1. Line-thrower (lanciasagole): IV categoria 2. Power device: power cartridges: V categoria – gruppo “E” 3. Pyrotechnic fire-fighting device: V categoria – gruppo “E” 4. Projecting cartridge (per uso tecnico): V categoria – gruppo “A” 5. Rock-breaking cartridge: I categoria
HEATERS (riscaldatori)
Sottofamiglie:
<ol style="list-style-type: none"> 1. Thermite product (prodotto termico): V categoria – gruppo “E”
OTHER CARTRIDGES (con esclusione di flash devices, flares e sound emitters)
Sottofamiglie:
<ol style="list-style-type: none"> 1. Gaming product: V categoria – gruppo “E” 2. Projecting cartridge (per uso tecnico) V categoria – gruppo “A”

3. Signal cartridge: V categoria – gruppo “A”; se del tipo “minilux”: V categoria – gruppo “E”
<p>Pyromechanical devices (piromeccanismi)</p> <p>Sottofamiglie:</p> <ol style="list-style-type: none"> 1. Actuator: V categoria – gruppo “E” 2. Fast-lock device: V categoria – gruppo “E”
<p>Rockets, model rockets and model rocket motors</p> <p>Sottofamiglie:</p> <ol style="list-style-type: none"> 1. Line-thrower: IV categoria 2. Propelled signal: IV categoria
<p>Semi-finished pyrotechnic articles (articoli pirotecnici semilavorati): IV categoria</p> <p>Sottofamiglie:</p> <ol style="list-style-type: none"> 1. Star: IV categoria 2. Consolidated grain: IV categoria
<p>Sound emitters (emettitori di suoni): se carica ad effetto scoppio e/o crepitante e/o fischiante \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio e/o crepitante e/o fischiante $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria</p>
<p>Smoke/aerosol generators:</p> <p>Ove non applicabili le sottofamiglie, i generatori di fumo/aerosol appartengono alla V categoria – gruppo “D”; se NEC superiore a g 250: IV categoria;</p> <p>Sottofamiglie:</p> <ol style="list-style-type: none"> 1. Gaming product: V categoria – gruppo “E” 2. Pyrotechnic fire-fighting device (dispositivo pirotecnico antincendio): V categoria – gruppo “E”
<p>Pyrotechnic liquid dispersers</p> <p>Sottofamiglie:</p> <ol style="list-style-type: none"> 1. Gaming product (paintball cartridge): V categoria – gruppo “E” 2. Pyrotechnic fire-fighting device: V categoria – gruppo “E”
<p>Hand held rocket (razzo tenuto in mano): V categoria – gruppo “C” se NEC non superiore a g 75; la carica detonante e/o esplodente, se esiste, non dovrà essere superiore a g 10 di polvere nera o a g 4 di composto a base di nitrato/metallo o a g 2 di composto a base di perclorato/metallo; se taluno dei valori supera i limiti indicati:</p>

IV categoria
Reactive target (bersaglio reagente): se presente carica ad effetto scoppio e/o fischiante e/o crepitante \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio e/o fischiante e/o crepitante $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria – se presente carica solo effetto visivo: V categoria – gruppo “D”; se tale carica superiore a g 250, IV categoria
Articoli pirotecnici per veicoli: air bag e pretensionatori per cinture di sicurezza: V categoria – gruppo “E”
Cartucce per attrezzi azionati da polvere: V categoria – gruppo “E”
<ol style="list-style-type: none"> 1. Miccia a combustione rapida: IV categoria 2. Miccia istantanea non detonante: IV categoria; 3. Miccia di accensione a rivestimento metallico: V categoria – gruppo “B”
Accenditori elettrici: V categoria – gruppo “B”
Spoletta di ritardo: V categoria – gruppo “B”
<p>Gli altri articoli pirotecnici che non sono individuati dalle precedenti tipologie devono essere classificati, ai fini del deposito, secondo i seguenti criteri:</p> <p>se presente carica ad effetto scoppio e/o fischiante e/o crepitante \leq mg 150: V categoria – gruppo “D”; se carica ad effetto scoppio e/o fischiante e/o crepitante $>$ mg 150 e fino a g 1: V categoria – gruppo “C”; se $>$ di g 1: IV categoria – se presente carica solo effetto visivo: V categoria – gruppo “D”; se tale carica superiore a g 250: IV categoria</p>

14A04564

