

MÁSTER EN INGENIERIA DE LOS RECURSOS

NATURALES

EL MÉTODO DE EXTRACCIÓN POR

TRANSFERECIA COMO ALTERNATIVA

SOSTENIBLE PARA LA EXPLOTACIÓN DE YESO

EN EL PÓLO GESSEIRO DO ARARIPE - BRASIL

Alumno: Gregório Isaque de Macêdo Filho

Directora: Profa. Dra. Pura Alfonso Abella

Co-director: Prof. Dr. Júlio César de Souza

Manresa, Junio de 2010

Esto trabajo tiene como principal objetivo comparar,

des del punto de vista de las posibilidades de la

minería sostenible y sus impactos ambientales, el

método tradicional utilizado (CORTAS) en la

explotación de yeso en el Pólo Gesseiro do Araripe

(Brasil), con la explotación por TRANSFERENCIA

de tipo Descubiertas, realizado como proyecto de

Máster en Ingeniería de los Recursos Naturales, por

la Universidad Politécnica de Cataluña, bajo la

tutoría de la Prof. Dra. Pura Alfonso Abella.

Dedico este trabalho aos meus pais Gregório e

Marlene e aos meus irmãos pelo apoio e

compreensão que sempre tiveram, à minha

esposa Maristela, por ser ela meu ponto de

equilíbrio espiritual e meu porto seguro nas

horas difíceis.

A los profesores y amigos del Máster .

Gregório Macêdo Filho.

AGRADECIMIENTOS

 A mí directora, Profa. Dra. Pura Alfonso Abella, por compartir su conocimiento

y por su paciencia.

 A mí Co-director, el Prof. Dr. Júlio César de Souza que desde Brasil ha

participado de esto proyecto.

 A los profesores y funcionarios de la Escuela Politécnica Superior de Manresa.

 A todos que participaron de alguna forma en esto trabajo.

Resumen

La explotación de yeso en el Pólo Gesseiro do Araripe /Brasil es el mayor generador de

desarrollo de la Región, proporcionando mejores condiciones de vida a la población

local, pero también es uno de los grandes proveedores de impactos negativos al medio

ambiente. Una alternativa de exploración sostenible del yeso en este sitio puede ser la

selección de un método de laboreo que ofrezca menos impactos ambientales, y que

transforme el área explorada en un local que continúe a contribuir, de forma positiva, al

ecosistema y al desarrollo regional. Este trabajo buscó comparar el método por

explotación por Cortas tradicionalmente utilizado en el Pólo, con el método tipo

Transferencia que permite la recuperación del hueco al paso que se desarrolla la mina,

menos impactante desde el punto de vista ambiental, considerado aquí como alternativa

sostenible. Se ha concluido que la exploración de los yacimientos de yeso en esta región

puede ser realizada de modo sostenible tras el método por Transferencia, menos

impactante y que viabiliza el posterior aprovechamiento del área

explotada, transformando la minería considerada dañosa en una actividad generadora de

desarrollo inmediato y continuado.

Palabras claves: Explotación de yeso, desarrollo sostenible, método de extracción por

transferencia.

Abstract

The exploitation of gypsum in the Pólo Gesseiro do Araripe/Brazil is the largest

generator of development in the region, providing better living conditions for the local

population, but is also a supplier of negative impacts to the environment. An alternative

of sustainable exploration gypsum of Pólo can be done by selecting the processing

method that offers less environmental impacts, or transforming the area in one local

which continues to contribute positively, to the ecosystem and to the regional

development. This work seeks to compare the method usually utilized in the

exploitation of gypsum in the Pólo (Open Pit) with the Strip Mining method, which is

less (environmentally) harmful, considered in this work as a sustainable alternative.

Does concluded that the exploitation of deposits of gypsum, in this region, can be done

sustainably, by used to the Strip Mining method, which is less harmful and which viable

the reuse of the exploited area, by transforming the mining activity that not only

generates immediate development, but also continued development.

Keywords: Exploitation of gypsum, sustainable development, Strip Mining method.

INDICE DE CONTENIDOS

INDICE DE FIGURAS

INDICE DE TABLAS

1- INTRODUCIÓN 12

2 – CARACTERIZACIÓN DEL ÁREA EN ESTUDIO 13

2.1 – Ubicación Geográfica y Accesos 13

2.2 - Aspectos Fisiográficos 15

2.2.1 – Clima 16

2.2.2 – Suelos 16

2.2.3 – Hidrografía y hidrogeología 17

2.2.4 - Flora y Fauna 18

2.2.5 - Geología Regional 19

2.2.6 - Geología Local 20

2.3 – El yeso del Araripe 22

3 - ASPECTOS ECONÓMICOS Y SOCIO-CULTURAL 23

3.1 – Panorama Mundial 23

3.2 - Cadena Productiva en Brasil 24

3.3 – Sector Económico 26

3.4 - Socio-Cultural 28

4 – METODOLOGIA APLICADA 29

4.1 – Mapa Conceptual 30

4.2 – Etapas del Estudio 31

5 – PROYEECTO PILOTO - ESTUDIOS DE VIABILIDAD ECONÓMICA 31

5.1 – Metodología Para el Cálculo de Volumen del Yacimiento 31

5.1.1- Herramientas de Apoyo 32

5.1.2- Modelo Geológico del Yacimiento 33

5.2 - Planificación de Labores 37

5.2.1- Aspectos Generales 37

5.2.2 –Método Por Cortas (Open pit) 38

5.2.2.1 - Cálculo de Reserva 39

5.2.2.2 – Plan de Explotación 40

5.2.2.3 - Dimensionamiento de Maquinaria 42

5.2.2.4 - Plan de voladura 45

5.2.3 – Método Por Transferencia 48

5.2.3.1 - Cálculo de Reserva 48

5.2.3.2 – Plan de Explotación 49

5.2.3.3 - Dimensionamiento de Maquinaria 52

5.2.3.4 - Plan de voladura 54

5.2.4 – Estudio de Viabilidad Económica del Proyecto 58

6 - MINERÍA COMO GRAN GENERADA DE IMPACTOS AMBIENTALES 61

6.1 – Marco Legislativo en España, Cataluña y Brasil 61

6.2 - Impactos Ambientales de la Minería a Cielo Abierto 65

6.2.1 Impactos Causados por la Minería en el Pólo Gesseiro 66

6.2.2 - Imágenes de Satélite como Herramienta de Monitoreo

 Ambiental 68

6.3 - Cierre y Rehabilitación de la Mina y el Pasivo Ambiental 72

6.3.1 – Costes del Cierre y Rehabilitación 73

6.3.2 – El Pasivo Ambiental 74

7 - DISCUSIONES Y CONSIDERACIONES FINALES 75

8 - REFERENCIA BIBLIOGRÁFICA 79

INDICE DE FIGURAS

Figura 01- Brasil en Sudamérica y división Política de Brasil.

(Fuente: IBGE, 2010) . 13

Figura 02- Estado de Pernambuco y ruta: Recife – Araripina.

(Fuente: DNIT, 2010) . 14

Figura 03 - Localización del área donde sitúa el cuerpo mineral – Mina

Rancharia. (Fuente: DNIT, 2010). 14

Figura 04 - Ubicación del ecosistema de Caatinga en el territorio brasileño.

Fuente CPRM (2010). 15

Figura 05- Depósitos sedimentarias de yeso en Brasil. (Fuente: tkgeo.blogspot

.com) 20

Figura 06 - Mapa geológico simplificado de la Cuenca del Araripe. (Fuente:

Araújo, 2004. Compilado de DNPM, 1996b) 21

Figura 07 – Foto del talud del cuerpo mineral y material del cubrimiento. 22

Figura 08. Reservas nacionales de yeso. (Fuente: DNPM-Brasil, 2009). 25

Figura 09 – Gráfico de relación entre el valor (en Euros) de la producción por

sustancia. (Fuente: DIDEM-DNPM, 2008 - Brasil, 2009). 26

Figura 10 - Distribución del empleo de acuerdo con el mineral explotado en el

Sertão de Pernambuco. (Fuente: DIDEM-DNPM, 2008 - Brasil, 2009). 27

Figura 11. - Mapa conceptual para el planeamiento del estudio. Autoría propia. 30

Figura 12 – Orificios de Sondeo (Drillholes). Autoría propia. 34

Figura 13 - Perfil gráfico cuerpo mineral y orificios de Sondeo. Autoría propia 35

Figura 14 – Representación tridimensional del cuerpo mineral. Autoría propia. 36

Figura 15 – Perfil gráfico – proceso construcción de los bloques modelo para

determinación de la reserva de yeso y cuantificación del estéril. Autoría propia. 36

Figura 16 - Perfil gráfico del cuerpo mineral y orificios de Sondeo y relevo.

Autoría propia. 37

Figura 17 – Gráfico de la evolución de los precios del yeso ROM (Fuente:

DNPM – 1997- 2007). 40

Figura 18 – Representación gráfica de mina y topografía. Autoría propia. 41

Figura 19 – Modelo de malla de perforación a ser aplicada en el desmonte de la

mena. Autoría propia. 47

Figura 20 - Transferencia de masas en el ciclo de explotación por descubiertas.

Autoría propia. 50

Figura 21 - Avance de la mina con relación al cuerpo (Vista inversa).

Autoría propia. 52

Figura 22 - Imagen del Google Earth del área donde están ubicadas las tres

mayores explosiones del Pólo Gesseiro de Araripe.

(Fuente: googleearth.com, 2010) 68

Figura 23. – Imagen de satélite donde están ubicadas las mayores explotaciones

de yeso del Pólo Gesseiro de Araripe en 1992. 70

Figura 24. – Imagen de satélite donde están ubicadas las mayores explotaciones

 de yeso del Pólo Gesseiro de Araripe en 2007. 70

INDICE DE TABLAS

Tabla 01- estadísticas de producción de yeso en Brasil 2005-2007

(Fuente: DNPM-Brasil, 2008). 24

Tabla 02 – Reservas de yeso región del Polo Gesseiro del Araripe,

Fuente: DNPM-Brasil, 2006. 25

Tabla 03 – Coordenadas en metros de los orificios de sondeo. 34

Tabla 04 – Análisis químico de los orificios de sondeo 35

Tabla 05. – Característica acerca de la producción de la mina

 (método por Cortas). 39

Tabla 06 – Facturación anual de la empresa. 40

Tabla 07 – Características del material estéril y mena. 40

Tabla 08 – Características Generales con volumen y tonelaje de los banqueos. 42

Tabla 09 – Horas trabajadas en la mina. 42

Tabla 10 – Producción mensual proyectada de la mina. 42

Tabla 11 – Características de los equipos. 44

Tabla 12 – Característica de los equipos utilizados en la remoción de estéril. 44

Tabla 13 – Características de los equipos de labores. 44

Tabla 14. Resumen del plan de voladura para Cortas (período sequía). 45

Tabla 15. Resumen del plan de voladura para Cortas (período lluvioso). 46

Tabla 16 – Características acerca de la productividad de la mina por Strip Mine. 49

Tabla 17 – Facturación anual de la empresa por Descubiertas. 50

Tabla 18 – Características del material estéril y mena. 51

Tabla 19. - Características Generales de los Paneles (volumen y tonelaje)

constituyentes de las fases de desarrollo por Descubiertas. 52

Tabla 20 – Horas trabajadas en la mina. 52

Tabla 21 – Producción mensual proyectada de la mina. 53

Tabla 22 – Características de los equipos por Descubiertas. 53

Tabla 23 – Característica de los equipos utilizados en la remoción del estéril. 54

Tabla 24 – Características de los equipos de laboreo. 55

Tabla 25. - Resumen del plan de voladura para Descubiertas

 (período sequía). 56

Tabla 26. - Resumen del plan de voladura para Descubiertas

 (período de lluvias). 57

Tabla 28 - Respuestas económicas del proyecto piloto desarrollo

Método de Cortas. 59

Tabla 29 - Respuestas económicas del proyecto piloto desarrollo Método de

Transferencia (Descubiertas). 59

Tabla 30 - Resumen comparativo respecto los principales aspectos

técnicos y económicos entre los métodos de Cortas y transferencia. 59

1 – INTRODUCIÓN

La selección del método de explotación minera es uno de los principales

elementos en el análisis de viabilidad económica de una mina. De él dependerá todo el

desarrollo de la actividad minera, además de sus ganancias y tiempo de vida útil del

emprendimiento. Tal selección debe considerar las características geológicas, sociales e

ambientales y de infraestructura de la región donde será instalada de forma a ofrecer

menor costo, maximizar a productividad, minimizar os impactos ambientales, así como

garantir condiciones técnicas de seguridad laboral, teniendo en cuenta el desarrollo

social y económico.

El Pólo Gesseiro del Araripe es un polo minero y industrial ubicado en la

Cuenca Sedimentar del Araripe/Brasil, formado por micro, pequeñas y medias empresas

(42 minas, 139 industrias de calcinación y 726 fabricas de pre-moldeados) que generan

13.200 empleos directos y 66.000 indirectos en las industrias de transformación,

construcción civil, cemento, máquinas y piezas, sector hotelero entre otros, responsable

por uno 52,3% de toda la producción mineral en la Región. Siendo así, la actividad

minera destinada a la explotación de este recurso primario es el mayor generador de

desarrollo regional, proporcionando mejores condiciones de vida a la población local,

pero también es uno de los grandes proveedores de impactos negativos al medio

ambiente.

Éste área presenta un elevado potencial mineral, con ocurrencias de yeso de

excelente cualidad, presentando ausencia de anidrita e bajas cuantidades de residuos

insolubles que posibilita un futuro aumento de la explotaciones en esta área.

El presente trabajo fue elaborado a partir del planeamiento de una explotación

minera a cielo abierto (Open pit) a través de modelamento geológico de una yacida de

yeso, utilizando software’s de análisis de datos para minería, de interpretación de

imágenes de satélite, CAD’s y planillas electrónica de cálculo, con objetivo principal de

identificar las ventajas y desventajas, a través de estudio comparativo entre el método de

laboreo por Cortas, tradicionalmente utilizado por la industria minera productora de

yeso en el Pólo Gesseiro del Araripe, con el método laboreo tipo descubiertas (Strip

mining), que permite el vertido de estéril en el hueco al paso de la extracción mineral,

tenida aquí como alternativa tecnológica ecológicamente más adecuada a la explotación

de yeso de la Cuenca Sedimentar del Araripe.

El objetivo general de este trabajo es comparar, desde el punto de vista

económico y de los impactos ambientales, el método tradicionalmente utilizado (tipo

Cortas) en la explotación de yeso en el Pólo Gesseiro do Araripe (Brasil), con el método

de explotación de tipo Descubiertas (por transferencia).

Los objetivos específicos son: 1) enseñar que el simple hecho de cambiar la

forma de explotación actualmente adoptada transformará la actividad extractiva; 2)

presentar a un método de extracción alternativo viable menos impactante y 3) enseñar

las posibles formas de aprovechamiento continuado del área explotada.

2 - CARACTERIZACIÓN DEL ÁREA DE ESTUDIO

2.1 – Ubicación Geográfica y Accesos

La Cuenca Sedimentaria del Araripe está situada en el centro geográfico de la

Región Nordeste de Brasil, delimitada por las coordinadas geográficas: 38º 30' la 40º

55'de longitud oeste de Greenwich y 7º 10' la 7º 50' de latitud sur, a una distancia de 500

a 800 kilómetros de ocho de las nueve capitales de la Región (Figura 01).

Figura 01- Brasil en Sudamérica y división Política de Brasil (Fuente: Instituto Brasileiro de Geografia e

Estatística, 2010)

 El área objeto de este proyecto tiene aproximadamente 219,60 hectáreas más al

centro de un área total de 633,32 hectáreas requerida para pesquisa mineral. Está

ubicada a 14,7 km de distancia a SW (sudoeste) de la ciudad de Araripina en la

microrregión conocida como Sertão de Araripe, en el Alto Sertão del estado de

Pernambuco, a 685 km de distancia de la capital Recife.

Figura 02- Estado de Pernambuco y ruta: Recife – Araripina.

El acceso hacia la ocurrencia mineral empieza por la ciudad de Araripina, a

través de la autopista BR 316 hasta la bifurcación con la carretera PE 615 rumbo a la

ciudad de Nascente. De ahí, por la carretera PE 615, más 5,8 km hasta el pueblo de Bom

Jardim (Rancharia) y a partir de este punto, más 1,4km al SW hasta el acceso de la

Granja Vira-Mão, donde se encuentra el yacimiento mineral (Figura 03).

Figura 03 - Localización del área donde sitúa el cuerpo mineral – Mina Rancharia.

Las empresas responsables por las minas de yeso en el Pólo Gesseiro do Araripe,

estado de Pernambuco, son de pequeño o medio porte. Sus explotaciones, a cielo

abierto, suelen ser realizadas en cavas desarrolladas en más de una frente de laboreo, de

modo a atender las demandas por los varios tipos de yeso exigidos pelo de mercado

consumidores locales y nacionales.

Las dimensiones medias de los huecos están entorno de 355m x 208,6m x 18m,

para minas menores e 538m x 185m x 18m en explotaciones de mayor tamaño, con

profundidades que varían conforme la profundidad y potencia del cuerpo mineral. Las

minas más desarrolladas presentan volúmenes aproximados de 1,8 x 10
6
m

3
.

2.2– Aspectos Fisiológicos

El medio ambiente de Caatinga es el principal ecosistema existente en la Región

Nordeste de Brasil. Extendiendo por un dominio de climas semiáridos tiene un área de

73.683.649 ha, el 12% del territorio nacional; con presencia en los estados de Bahia,

Ceará, Piauí, Pernambuco, Rio Grande do Norte, Paraíba, Sergipe, Alagoas, Maranhão e

parte de Minas Gerais como puede ser visto en la Figura 04 (Moraes, 2010).

Figura 04- Ubicación del ecosistema de Caatinga en el territorio brasileño (Fuente CPRM, 2010).

 El termo Caatinga es originario del tupi-guaraní, lengua habla por los indios de

esta Región y significa mata blanca por el aspecto blanco de su vegetación. Es exclusivo

de Brasil y está ubicado en área de clima semiárido, presenta grande variedad de

paisajes, relativa riqueza biológica y endemismo. La diversidad de especies es menor,

cuando comparado a otras biotas brasileñas como la Mata Atlántica y la Amazonia

(Moraes, 2010).

La Caatinga es probablemente el ecosistema más amenazado y transformado por

la acción humana en Brasil. El clima semiárido y su suelo predominantemente arcilloso

y seco son los elementos que tornan este ecosistema muy vulnerable a procesos de

degradación con fuerte tendencia a desertificación (IBAMA, 2010).

2.2.1 - Clima

El clima de esta región es caliente con prolongadas periodos de secas y régimen

de lluvias que influencian directamente la vida animal y vegetal. Clasificado como

semiárido, con dos estaciones bien distintas; una lluviosa, entre los meses de diciembre

e febrero, con índices pluviométricos considerados bajos alrededor de 650 a 900 mm en

que ocurre case el 90% de las precipitaciones esperadas para el año; y entre los meses

de marzo y noviembre, la estación seca, en que hay una reducción considerable de las

precipitaciones, que pueden llegar a solamente 300 mm en los años secos, interfiriendo

directamente sobre la hidrología de la región (Araújo, 2004).

Las temperaturas medias en esta región son altas, entorno de los 26ºC, con poca

variación. Todavía, en puntos de relevo más elevados e/o por variación en los niveles de

insolación, se puede verificar una mayor diferencia y menores valores de temperatura,

ocurriendo máximas entorno de 35º C e mínima en 21º C. Además de estas condiciones

climáticas, la región encontrase sometida a fuertes vientos secos, que contribuyen para

caracterízala como de clima semiárido (Nascimento, 2007).

2.2.2 - Suelos

De forma general, el suelo es poco profundo, rico en minerales y pobre en

materia orgánica, que tiene su descomposición perjudicada por el clima caliente y seco

con elevado índice de luminosidad. Son comunes los Fragmentos de rocas en la

superficie dando al suelo aspecto pedregoso. Este tipo de suelo dificulta la absorción y

el almacenaje del agua (Moraes, 2010).

Se puede clasificarlo en tres tipos distintos predominantes: Latosuelo, oriundo

del período cretáceo es rico en fóseles, Bruno no Calcáreo y Podzólico Eutrófico cuya

http://pt.wikipedia.org/wiki/Cret%C3%A1ceo

textura general es constituida de material arcilloso con fase pedregosa (Nascimento,

2007).

El tipo Latosuelo rojo-Amarillo, son suelos minerales, no hidromorficos,

comúnmente profundos, drenados, con buena porosidad, arcilloso a muy arcilloso,

mientras que del tipo Massapé, es un suelo también arcilloso, formado por la alteración

del calcáreo. Localmente presenta colores entre el marrón y rojo. Hay sumideros en

forma de aberturas en el suelo con máximo 1 metro en locales de aparente estabilidad.

Cuando húmido, se muestra muy plástico, mientras que cuando seco adopta dureza

elevada (Nascimento, 2007).

El tipo de suelo de la Caatinga es considerado muy frágil, incapaz de

reestructurarse naturalmente caso ocurra alguna alteración en larga escala, como en el

caso de uso de maquinaria, siendo su degradación irreversible (IBAMA, 2010).

2.2.3 – Hidrografía y hidrogeología

Segundo Araújo, 2004, la chapada del Araripe actúa como a un grande divisor

de aguas que suministran las varias Cuencas hidrográficas de los ríos Brígida, Garças y

Terra Nova que sirven por su vez, a las tres grandes Cuencas de la Región: São

Francisco, Parnaíba y Jaguaribe.

En el período de lluvias, inicio del año, los ríos regionales, la mayoría de

régimen temporario, resurgen y reasumiendo el curso durante estos meses des de las

nacientes hasta la mar o incrementando el caudal de los ríos São Francisco, Parnaíba y

Jaguaribe, que mantienen su flujo permanentes a través de interior del Nordeste, con

aguas traídas de otras Regiones del País (Nascimento, 2007).

Hay poco contenido teórico disponible respecto a hidrogeología de la región

occidental de la Cuenca del Araripe, más precisamente en la zona donde está ubicada el

área en estudio en este proyecto. Pero es corriente que los acuíferos locales ofrecen

condiciones de suministrar agua para consumo humano, animal o para actividades

agrícolas o industriales están a profundidades entre 400 y 900m y pueden alcanzar

caudales significativas. Tales datos han sido confirmados por profesionales del área en

visita de campo realizada para el proyecto piloto.

2.2.4 – Flora y Fauna

Según el Instituto Brasileiro para o Meio Ambiente – IBAMA (2010), la flora de

la Caatinga es dominada por tipos de vegetación con características xerofíticas,

formaciones vegetales secas, que componen un paisaje cálida y espinosa con estratos

compuestos por gramíneas, arbustos y árboles de porte bajo o mediano (3 a 7 metros de

altura), caducifolias (hojas que caen), con gran cantidad de plantas espinosas (ejemplo:

leguminosas), y otras especies como las cactáceas y las bromeliáceas.

Nascimento (2007) citando Queiroz (2004), clasifica la vegetación nativa de

caatinga de forma general en tres grupos distintos:

1. Bosques Subcaducifolia Tropical Xeromorfa: Representa la mayor

parte de la vegetación de la región, su ocurrencia se da sobre a Chapada

de Araripe, entre 500 a 800 m de altura, representada por típica bosque

tropical, de pequeño a mediano porte, con elevada densidad. Se destaca

el angelín (Lonhocarpos araripensis), el piqui (Caryocar coriaceum), el

palo-santo (Kielmeyera coriacea), la faveira (Parkia platycephala);

2. Bosque Subcaducifolia Tropical Pluvial: Es encontrada en las

vertientes y pequeñas elevaciones, abarcando especímenes de la caatinga

arbórea y de mata húmeda como la aroeira (Astrnium urundeuva), el

angico (Anadebantheira macrocarpa) y la tapioca (Trichilia sp.);

3. Bosque Caducifolia: Está representada por la caatinga arbórea, con

árboles de pequeño porte y especímenes del tipo: mucumbu-da-serra

(Cobretun sp) y bananinha (Rollinia sp.) y por la caatinga arbustiva con

especímenes de menor porte, de ramas ramificados como la jurema

(Mimosa hostile), el marmeleiro (Croton rincorensis), el mandacaru

(Cereus jamacaru) y la uña de gato (Acacia paniculata Willd).

Dos características importantes de la vegetación de esta biota son, la caída de las

hojas en situaciones de seca que tiene la función de reducir la perdida de agua por

transpiración y sistemas de raíces bien desarrollados que incrementan la capacidad de

obtener agua del suelo. Con la llegada del período lluvias (verano), las lagunas e ríos

reaparecen y la vegetación retoma a su color verde (Ambientebrasil, 2010).

En esta biota son conocidos 44 especies de lagartos, 9 especies de anfisbénidos,

47 de serpientes, 4 de quelonios, 3 de cocolía, 47 de anfibios además de otras especies

de animales, como el tatu-peba, macaco prego, el veado-catingueiro, y el sagüim-do-

nordeste, entre otros. De estas especies apenas el 15% son endémicas de la Caatinga, en

un conjunto de 15 especies y 45 subespecies. 20 se encuentran amenazadas de extinción

como el gato-do-mato, la jararacá, la sucuri-bico-de-jaca y la ararinha-azul (Cyanopsitta

spixii) y la arara-azul-de-lear (Anodorhynchus leari), las dos últimas, algunas de las

aves más amenazadas del mundo. Hay aún un grande número de aves de diversos tipos,

algunas endémicas del Nordeste, como el caso del chupa-dente, el fígado y la asa-

branca (Ambientebrasil, 2010).

Aún es precaria la situación de conservación de los peces. Sólo hay

conocimiento de cuatro especies que ocurren en este ecosistema, preliminarmente

listadas como amenazadas de extinción, sin embargo se debe ponderar que gran parte de

la fauna de esta región aún no hay sido evaluada (IBAMA, 2010).

Aún de acuerdo con el IBAMA, la fauna de la Caatinga sufre gran perjuicios

tanto a causa de la pérdida de hábitat como también en razón de la caza y pesca y a lo

que se refiere a la explotación de los recursos forestales.

La Caatinga presenta grandes áreas degradadas, algunas en estado avanzado de

desertificación. Este ecosistema encontrase bastante alterado por la

sustitución/destrucción de especies vegetales nativas por la actividad agropecuaria y las

quemadas, que todavía aún son prácticas corrientes en el preparo de la tierra, que

perjudica el mantenimiento de fauna nativa, la cualidad del agua, e equilibrio del clima

y del suelo. Aproximadamente el 80% de este ecosistema esta alterado (IBAMA, 2010).

2.2.5 – Geología regional

En Brasil, las reservas que presentan mejores condiciones de aprovechamiento

económico están situadas al Semiárido brasileño, más precisamente en la cueca del

Araripe, región limítrofe de los estados de Piauí, Ceará y Pernambuco, con destaque

para este último, donde está implantado el Pólo Gesseiro do Araripe (Figura 05). Los

principales depósitos están en el estado de Pernambuco, siendo las reservas medidas de

orden de 290.000.000 toneladas distribuidas, en orden decreciente, en los municipios de

Ipubi, Araripina, Trindade, Ouricuri e Bodocó (Brasil, 2006; Sobrinho et al, 2006).

Figura 05- Depósitos sedimentarias de yeso en Brasil. Fuente: tkgeo.blogspot.com

La Cuenca Sedimentar del Araripe a la cual pertenecen las Formaciones Santana y

Carirí ricas en yeso está localizada en la Macrorregión denominada Alto Sertão

Nordestino, englobando partes de los estados de Bahia, Pernambuco, Ceará e Piauí, por

un área de 11.000 km² (AD Diper, 2010).

2.2.6 – Geología local

En la región donde se encuentra el área en estudio, el basamento cristalino es

compuesto por dos secuencias distintas en que hay predominancia de roca esquistosa y

una mayor presencia de migmatitos homogéneos y heteróclitos. Las capas que forman la

roca sedimentar se sitúan sobre el basamento cristalino de la Formación Carirí y

componen la Formación Santana y Exú (Portela, 2008). Ya las acumulaciones de yeso

se encuentran depositadas en capas discontinuas que ocurren en los Miembros Crato

(inferior), con sus calizas fosilíferas de considerable valor paleontológico por la

diversidad y estado de preservación de su contenido en fósil, Romualdo (superior) y

principalmente en el Miembro Ipubí (intermediario), todos componentes de la

Formación Santana de espesor promedio de 250 m. (Portela, 2008; Brasil, 2006;

Sobrinho et al, 2006; Parahyba et al, 2009).

La Formación Santana, que es la más explotada, tiene su origen en el Cretáceo, un

ambiente marino/lacustre, presentando yeso de alta calidad depositado en yacimientos

de hasta 32 m de espesor, a profundidades máximas de 30 m, ideales para la exploración

minera. Tales depósitos normalmente presentan una sedimentación con secuencia

estratificada, semi-horizontal, formada por limonitas, limonitas arcillosas, margas,

areniscas, calizas laminadas y lulitas bituminosas en parte carbonatada o con presencia

de fósiles (Araújo, 2004). Esta formación está clasificada en tres fases de desarrollo, a

saber:

 La primera caracterizada por capas finas compuestas de calizas arcillosas

y limonitas, con estratificaciones lamines oriundas de un depósito

lacustre de agua dulce.

 La segunda está formada por capas de yeso y de calizas fosilíferas

formadas bajo condiciones lacustre de agua de mar con posterior

evaporación, característico de clima árido.

 La tercera es compuesta de capas arcillosas y limonitas, depositadas bajo

condiciones de clima húmedo, con rápida perdida de la sal hasta la fase

lacustre final.

Figura 06 - Mapa geológico simplificado de la Cuenca del Araripe. Fuente: Araújo, 2004. Compilado de

DNPM, 1996b

Secundo Nascimento (2007), el yeso en la región objeto del estudio suele ocurrir

a profundidades de 30 m, en forma de cuerpos lenticulares con espesor máximo de 30m

a bajo de la Formación Santana (Figura 07) y sobrepuesta a una capa de calizas y/o

lulitas bituminosa. Encontrase recubierto generalmente por arcilla arenosa, arcilla

amarilla y arcilla gris-verde presentando normalmente estructura granular en mosaico.

Figura 07 – Foto del talud del cuerpo mineral y material del cubrimiento (autoría propia).

2.3 – El yeso del Araripe

El sulfato de calcio dihidratado (CaSO4.2H2O) o yeso, es un mineral compuesto

de un 47% de SO4, un 32% de CaO y un 21% del H2O. Su dureza es considera baja

que varía entre 1,5 y 3 en la escala de Mohr, hábito prismático, laminar para tabular,

densidad relativa de 2,32 y cristalografía monoclínico. Su origen se debe principalmente

a los procesos de evaporación del agua en depósitos sedimentares o como producto de la

hidratación de la anhidrita (CaSO4) (Dana, 1976).

El yeso de la región recibe varias denominaciones de acuerdo con su apariencia

y/o pureza: cocadinha, rapadura, anidrita, alabastro, estrelinha y Johnson. Suelen

presentar, además de la anhidrita, contaminantes, tales como arcilla, sílice, carbonato de

calcio y magnesio, cloruros y otros sulfatos. Sus principales variedades son el espato

acetinado de textura fibrosa y brillo sedoso, el alabastro, macizo y transparente,

utilizado en la fabricación de esculturas y la selenita que muestra cristales con clivajes

anchas, incoloro y transparente (Dana, 1976).

En general, está asociado a las lulitas pirobituminosas lenticulares, calcáreos,

margas y areniscas conglomeradas en intervalos evaporíticos que corresponde al

Miembro Ipubi de la Formación Santana (Nascimento, 2007).

Económicamente es aprovechado tanto en su forma natural, para uso agrícola y

industria del cemento, como después del proceso de calcinación donde pierde un 75%

del agua de cristalización, convirtiéndose en sulfato semidratado de calcio

(CaSO
4
.½H

2
O), conocido también como yeso, bastante utilizado en el segmento

médico-hospitalero y en la construcción civil. Mesclado con agua transformase en una

pasta moldeable antes de endurecer, adquiriendo así resistencia mecánica considerable y

ligero (Macêdo Filho & Pena Botelho, 2009).

3 – ASPECTOS ECONÓMICOS

3.1 – Panorama mundial

Mundialmente, los EE UU mantuvieron el liderazgo de la producción de yeso en

2007, con su producción alcanzando 22 millones de toneladas de esta mena, seguido de

lejos por España, con 13,2 millones y por Irán, con 13 millones. Sin embargo, la China

es hoy el mayor productor y consumidor mundial de éste bien mineral. La principal

industria consumidora de yeso actualmente es a del cemento, que absorbe mayor parte

de lo que es extraído en los países en desarrollo, mientras que en los países

desarrollados la producción de yeso y derivados se presenta como la mayor responsable

por la demanda de ese bien mineral (Brasil, 2008).

Según el informe del Ayala Carcedo & Vandillo - IBGM, la producción de yeso

en la Unión Europea en 2007 fue alrededor de 30 Mt, el 20% del de todo lo que fue

producido mundialmente, generando una facturación de las más de 3.000 M€ en yeso y

anhidrita producidos por las 220 fábricas existentes en Europa, siendo el sector

responsables por 400.000 empleos directo e indirecto. La demanda de yeso en Europa

presenta grandes diferencias de unos países a otros en posibilidades de crecimiento.

Alemania es el mayor mercado de paneles de escayola de la Comunidad, pero la

demanda sigue disminuyendo. Reino Unido y Francia son importantes mercados de este

material, sin embargo los países mediterráneos presentan niveles de consumo

relativamente bajos.

3.2 – Cadena productiva en Brasil

Conforme datos del Sumário Mineral Brasileiro de 2008, publicadas por el,

Departamento Nacional de Produção Mineral de Brasil - DNPM, el Estado de

Pernambuco es líder en Brasil en la producción de este tipo de roca industrial con cerca

de un 95% de la producción nacional (1.711.671 ton.), con los Estados de Maranhão

cómo segundo productor 5,5% (106.161 ton.), seguido por Ceará con 3,5% (68.233

ton.), Amazonas, 1,6% (30.000 ton.) y Tocantins (7.054 ton. – 1%) (Brasil, 2008). La

tabla 01 muestra las estadísticas de la producción de yeso en Brasil 2005-2007.

Tabla 01- estadísticas de producción de yeso en Brasil 2005-2007 (Fuente: DNPM-

Brasil, 2008).

La cadena productiva del yeso en el Pólo Gesseiro del Araripe engloba una vasta

red formada por empresas de micro, pequeño y de medio porte que generan alrededor de

13.200 empleos directos y aproximadamente 66.000 indirectos en los estados de

Pernambuco, Ceará, Piauí y Bahia (Brasil, 2008).

El Pólo Gesseiro do Araripe es formado por industrias de minería, tratamiento y

transformación del yeso, empresas de construcción civil, empresas de comercialización,

distribución de yeso y productos derivados, además de sectores de apoyo a la

producción mineral tales como: maquinaria y herramientas, fabricantes de explosivos,

transportadoras, talleres mecánicas, hoteles, industria química e envases (Brasil, 2008).

El yeso es el principal bien mineral explotado por la industria del sector en el

Semiárido pernambucano. Es el responsable del 52,3% de todo el valor de la producción

regional mineral, concentrada sobre todo en los municipios de Ouricuri, Ipubi,

Araripina y Trindade conforme datos suministrados por el Departamento Nacional de

Produção Mineral - DNPM. Pero, el Anuário Mineral Brasileiro publicado en 2006,

informa que las reservas medidas, indicadas, inferidas y explotables de yeso están

destruidas como enseña la Tabla 02.

Tabla 02 – Reservas de yeso región del Polo Gesseiro del Araripe, Fuente: DNPM-

Brasil, 2006.

SUBSTÁNCIA RESERVAS (t)

 MEDIDA INDICADA INFERIDA EXPLOTABLE

YESO 289.623.675 109.034.651 109.173.648 192.883.812

Para una definición más precisa, reserva mineral es la que parte del recurso que

se ha demostrado analíticamente que su extracción es rentable, que justifica su

explotación, teniendo en cuenta las operaciones de explotación, el proceso metalúrgico,

la comercialización, los aspectos legales, ambientales, sociales, económicos y de otras

índoles aplicables. Una Reserva estimada incluye la determinación en toneladas y el

grado de certidumbre (comprobada, probable o posible) (de la Vergne, 2000).

La Figura 08 presenta de forma sencilla la distribución porcentual de las reservas

medidas de yeso entre los Estados en el año de 2008.

Figura 08. Reservas nacionales de yeso (Fuente: DNPM-Brasil, 2009)

3.3 – Sector económico

Con un valor de producción de case €11 millones (cambio de 29/04/10)

ganancias anual alrededor de €226 millones/año segundo el DNPM, el Pólo Gesseiro

cuenta con 42 minas de yeso, 139 industrias de calcinación y 726 industrias de

prefabricados. Pernambuco, específicamente, posee una reserva estimada en 1,22 mil

millones de toneladas de yeso con calidad para producir yeso de alta ley de pureza. Eso

vuelve sus reservas una de las más expresivas y importantes del mundo con capacidad

prevista de explotación para más de 600 años (Brasil, 2008).

La producción pernambucana de yeso en 2008 fue de 5,5 millones de toneladas,

según el Sindicato das Industrias do Pólo Gesseiro - Sindusgesso, donde un porcentual

de 61% es destinado a la fabricación de bloques y placas de yeso, 35% para

revestimiento, 3% para moldes cerámicos y 1% para otros usos. Todavía de acuerdo con

el Sindusgesso, el Polo produce aproximadamente 800 mil toneladas de yeso usado por

la industria de cemento y 200 mil toneladas de yeso destinados a agrícola, cada vez más

valorado(Brasil, 2009). La Figura 09 muestra el valor de la producción (en Euros) de los

más importantes bienes minerales explotados en la región semiárida de Pernambuco en

el trienio 2005-2007.

Figura 09 – Gráfico de relación entre el valor (en Euros) de la producción por sustancia. Fuente: DIDEM-

DNPM, 2008 (Brasil, 2009).

El Producto Interior Bruto (PIB) de los municipios pernambucanos situados en

el Polo Gesseiro de Araripe representa hoy sólo 1,6% del PIB del Estado, una

participación considerada todavía poco expresiva en términos de producción de bienes y

servicios (addiper.pe.gov.br, 2010).

Por lo que se refiere a la capacidad de generar empleo el sector minero de

explotación y tratamiento del yeso es responsable por generar 973 empleos directos y

cerca de 60.000 empleos indirectos en los sectores de apoyo a la minería, un excedente

de 20% ocurrido en el trienio 2005-2007, siendo los municipios Araripina (20%), Ipubi

(16,7%), Ouricuri (8,6%) y Trindade (8,4%). La Figura 09 presenta datos sobre la

capacidad de empleo de las empresas de minería en la región del Semiárido

pernambucano. En la Figura 10 se puede ver la distribución del empleo de acuerdo con

el bien mineral explotado en esta región (Brasil, 2008).

Figura 10 - Distribución del empleo de acuerdo con el mineral explotado en el Sertão de

Pernambuco. Fuente: DIDEM-DNPM, 2008 (Brasil, 2009)

Estudios recientes desarrollados por el DNPM, indican que la falta de una

infraestructura más adecuada a las necesidades de crecimiento económico para región,

tales como: fuentes energéticas alternativas que substituyan la leña en las calcinadoras;

vías de transporte (terrestres y fluviales) más eficientes que posibiliten el flujo de la

producción, además de restricciones ambientales impuestas a las mineras, están

estancando el desarrollo del Polo. Otro factor relevante en el panorama económico,

levantado por estudios recientes, es el exceso en la oferta de yeso en el Polo Gesseiro de

Araripe que está provocando la disminución de los precios y consecuente reducción en

las actividades de laboreo. Proyectos como el del ferrocarril Transnordestina y la

construcción del gaseoducto que llevará gas natural del puerto de Suape/PE hasta la

región del semiárido son alternativas para el desarrollo local (Brasil, 2008).

Según el Departamento Nacional de Produção Mineral de Brasil, las reservas

medidas y explotables, con aproximadamente 300 millones de toneladas y 192 millones

de toneladas respectivamente, pone el Polo como una región de grande potencial

exploratorio, haya vista también el aumento en el consumo nacional de derivados de la

yeso además del crecimiento en las exportaciones de estos productos para países tenidos

como grandes consumidores de yeso como China y EE UU (Brasil 2008).

3.4 – Aspectos socio-culturales

De acuerdo con la Agência de Desenvolvimento Econômico de Pernambuco -

AD-Diper, 295 mil personas (3,5% de la población de Pernambuco) viven actualmente

en el Sertão de Araripe, donde las principales actividades productivas están relacionadas

a la extracción y industria de tratamiento de mineral, la monocultura agrícola, pecuaria

y derivados de la leche, siendo éstos los mayores responsables por generar empleo en la

región. El porcentaje de viviendas con suministro inadecuado de agua en esta región es

de 53,6%, lo peor entre las Regiones de Desarrollo-RD y muy por encima de la de

Pernambuco que es de 17,0%. Aún se destacan el índice de analfabetismo de esta RD

que es el 37,9% está muy por encima del Estado (24,5%) y el segundo más alto entre las

RD’s.

Considerando datos de otro órgano de gobierno del Estado, la Agência Estadual

de Planejamento e Pesquisas de Pernambuco – Condepe-Fiden, observan problemas

tales como la deposición inadecuada los residuos sólidos domésticos, sistemas de

saneamiento básico deficitarios con ausencia de tratamiento de aguas residuales, además

la poca oferta de servicios de salud. Su PIB por habitante esta alrededor de 950,00

euros, con índice de desarrollo humano IDH de 0,620, abajo del 0,813, que es la media

nacional, significando una falla estructural en el proceso de desarrollo del país. Estos

indicadores reflejan directamente en las malas condiciones de vida de la población

local (condepefidem.pe.gov.br, 2010).

La falta de infraestructura urbana adecuada de las ciudades ubicadas en la región

del Pólo Gesseiro del Araripe es uno de los limitadores del desarrollo económico y por

lo tanto minero.

4 – METODOLOGIA APLICADA

Este trabajo está dividido en dos partes de estudio subdivididas en etapas de

acuerdo con las necesidades de información de cada una.

La primera parte, está basada en un plan de aprovechamiento económico de un

yacimiento mineral de yeso por vía de un proyecto piloto empezado en Brasil, que tuvo

como reto principal comparar el método de explotación por cortas (hoy adoptado por las

empresas de minería del Pólo Gesseiro del Araripe) con uno de los métodos de

desarrollo de minas por transferencia (descubiertas), presentando las ventajas y

desventajas de cada uno des del punto de vista técnico-económico.

Cómo punto de partida del estudio han sido utilizadas herramientas

computacionales, tales como DATAMINE (para análisis de los datos geológicos y

proyección del Pit), Auto CAD (para representación topográfica del terreno) y Excel

(para introducir datos de sondeo). A partir de ahí, se desarrollaron los planes de

aprovechamiento del yacimiento, comparados al término de esta parte de estudio.

También tuvieron lugar en esta parte los trabajos de campo, análisis de mercado

consumidor, infraestructura existente y el proceso productivo de la mina.

Sin embargo, la primera parte no considera a los efectos de los impactos

ambientales generados por cada tipo de método de explotación. No evalúa a los efectos

en el desempeño financiero de la empresa (pasivo ambiental), tampoco plantea la

posibilidad del uso continuado del área después del cerré de la mina.

Por lo tanto, la segunda etapa del proyecto consistió en la investigación teórica

acerca de las tecnologías de exploración sostenible de los recursos naturales

experimentados en Europa, más específicamente en España, donde la aplicación de

tecnologías limpias y la práctica de restauración/rehabilitación de espacios degradados

por las actividades antrópicas son habituales y reglamentadas por leyes, decretos y

normas que sirven de referencia al desarrollo de marcos regulatorios en otros países.

De acuerdo con el Ayala Carcedo & Vandillo (2004), la adopción de este tipo

de explotación genera las siguientes ventajas en relación a:

 los impactos ambientales son: menor riesgo de movimiento de tierra por

la disminución de carga sobre pila; reducción de la acción erosiva y

menor capacidad de sedimentación de ríos y lagunas; reducción del área

deforestada y disminución de la emisión de polvo; mayor disponibilidad

de sitios para ubicación de la escombrara y educción de costes con

transporte del material estéril;

 recuperación de áreas degradadas son: resulta sencilla; durante la vida

útil de la mina y relleno y remodelado total o parcial, con material estéril.

Todos estos hecho tienen su reflejo en el sector financiero de la Empresa, pues

afectan directamente su pasivo/activo ambiental.

4.1 – Mapa Conceptual

 La Figura 11 muestra el mapa conceptual a seguir describe el estudio de forma

esquemática, dividiéndolo en sus dos partes de desarrollo.

Figura 11. - Mapa conceptual para el planeamiento del estudio (Autoría propia).

La reducción del volumen de los montones que constituyen las escombreras es el

punto clave de esta parte del estudio. El método (por descubiertas) propuesto aquí como

alternativa sostenible para la extracción de yeso en el Pólo Gesseiro del Araripe,

posibilita el vertido del material sacado de la capa de estéril en el hueco producido en

las fases anteriores de laboreo.

4.2 – Etapas del Estudio

Cómo mencionado anteriormente, la primera parte del presente estudio está

basada en un proyecto piloto empezado en Brasil, en el cual se hizo: 1) una

investigación bibliográfica acerca de la infraestructura local, las características de la

industria minera instalada en el Pólo Gesseiro do Araripe y los métodos de laboreo por

Cortas y por Descubiertas (Strip Mining) aplicables de acuerdo con la geomorfología de

la Región; 2) trabajos de investigación geológica (sondeos, análisis, químicas y

topográfica) que sirvieron para la modelización geológica de la yacida de yeso y 3)

todos los cálculos de viabilidad económica de la mina.

En la segunda parte del estudio, se desarrollan las etapas de investigación teórica

con respecto a las tecnologías experimentada en Europa y más precisamente en España,

en lo que toca a la explotación sostenible de los recursos naturales.

Se dará mayor realce a los problemas generados por la deposición de los

residuos mineros en la superficie (las escombreras), y sus principales impactos

ambientales durante el periodo de actividad y posteriormente al cierre de la mina, así

como a las medidas correctoras y costos referentes. También se hará en esta parte un del

estudio acerca del papel de la minería en la región sobre el impacto ambiental ejercido

en el biota de Caatinga tras análisis de imagen de satélite.

5 – PROYECTO PILOTO - ESTUDIOS DE VIABILIDAD ECONÓMICA

5.1 – Metodología para el cálculo de volumen del yacimiento

Los proyectos de ingeniería de minas son generalmente ejecutados a partir de los

datos geológicos y geotécnicos originados de los trabajos de investigación de campo

que permiten una definición satisfactoria de las características geológicas y geo-

estructurales del depósito mineral. Sin embargo, la definición de un modelo

tridimensional del yacimiento que contenga las informaciones obtenidas de los trabajos

de investigación de campo, tales como la composición litológica y propiedades

mecánicas de los materiales, posibilite una descripción más a menudo del mismo, es de

fundamental importancia en la elaboración de un proyecto de aprovechamiento

económico minero.

El cálculo de volúmenes de sólidos con dimensiones regulares suelen hacerse

mediante ecuaciones matemáticas en mayoría sencillas, mientras que el cálculo de

volúmenes de sólidos irregulares, tales como depósitos de minerales, se hacen a través

de modelos de cálculo capaz de proveer volúmenes estimados aproximados al

encontrado en el subsuelo, como por ejemplo el modelo de bloques.

El método para el cálculo de volumen por modelo de bloques consiste en la

confección de uno “bloque virtual” patrón, representativo del cuerpo a ser representado,

con dimensiones (anchura, altura y longitud) fraccionarias basadas en la geometría del

cuerpo de mena. Así, el yacimiento es subdividido en varios bloques capaces de

contener informaciones sobre el tenor de la mena y su profundidad por interpolación de

dados a través de técnicas geoestatísticas de estimación basadas en el estudio de la

variabilidad espacial del cuerpo de mena. Cuanto mayor sea el número de bloques,

mayor será la precisión del resultado.

5.1.1 – Herramientas de apoyo.

De acuerdo con Germani (2002), la planificación operacional es uno de los

grandes diferenciales en las explotaciones mineras en Brasil. Las Empresas de grande y

medio porte disponen de herramientas informatizadas para la planificación de las

actividades de laboreo, teniendo en cuenta el coste relativamente bajo de hardware y

software específicos para tales tareas. Sin embargo, la deficiencia en lo que se refiere a

los recursos humanos vuelve cara su implementación, o provoca la subutilización de

estas herramientas. Estas deficiencias acaban por generar, frecuentemente, problemas

endémicos de este área en los trabajos de planificación de la mina como también,

pueden provocar fallos en la comunicación con las varias operación de laboreo,

llevando así a las soluciones de campo. Sin embargo, hay una mejora significativa en

este particular en los últimos tiempos.

Todo el estudio de planificación de la mina ha sido realizado en base a

informaciones generadas por el software de modelización geológica DATAMINE

Studio 2.0. La selección del software DATAMINE Studio 2.0 como herramienta de

trabajo en este proyecto se debe a la facilidad de manejo de esta herramienta, variedad

de comandos de operación, tanto para insertar, como para procesar, manipular y generar

gráficos, datos estadísticos geológicos y de minería con rapidez y confiabilidad.

El DATAMINE Studio 2.0 ofrece una selección de funciones geoestatísticas que

incluyen distancia inversa, vecino más cercano, además de métodos de interpolación de

datos, como kriging, modelos de estimación y ajuste de variogramas, herramientas que

permiten describir cuantitativamente la variación, en el espacio, de un fenómeno

regionalizado. Los cálculos incluyen covarianza y otros parámetros.

El proceso de adaptación de un variograma interactivo permite al usuario

visualizar a los semi-variogramas experimentales, así como elegir entre una amplia

gama de modelos y parámetros de múltiples estructuras de anidado y anisotropía.

5.1.2 – Modelo geológico del yacimiento

Los datos de entrada para el programa DATAMINE Studio 2.0, fueron

informaciones obtenidos a partir del Relatório Final de Pesquisa Mineral (Mineração

Trevo, 2002), sometido al Departamento Nacional de Produção Mineral - DNPM en el

proceso de solicitud del permiso de explotación del yacimiento, donde constan: 16

perforaciones de sondeo, profundidad de los orificios, espesor de las capas que

componen el subsuelo, análisis químicos y mapa planialtimétrico del área estudiada.

Estos datos, en la forma de archivos formatos .dxf (Auto-CAD) y .xls (EXCEL),

generaran a los correspondientes archivos collars2.dm (conteniendo las coordenadas en

3 dimensiones de la boca de los orificios), geology.dm (con las informaciones

litológicas), y topo_gip, con los datos sobre la topografía del área.

Los archivos collars2.dm y geology.dm fueron, posteriormente, combinados en

el archivo orificios.dm conteniendo informaciones sobre la posición y dirección de cada

orificio de sondeo, la litologia y análisis mineralógicos (drillholes), punto de partida

para el modelado del cuerpo mineral (Figura 12).

Figura 12 – Orificios de Sondeo (Drillholes). Fuente: Autoría propia

La tabla 03 muestran datos de posicionamiento de los orificios (archivo collars2.dw).

Tabla 03 – Coordenadas en metros de los orificios de sondeo.

BHID XCOLLAR YCOLLAR ZCOLLAR

FGT-01 327711.27 9150602.11 591.67

FGT-03 327728.87 9150718.31 595.00

FGT-09 327771.13 9150781.69 597

FGT-10 327732.39 9150862.68 600

FGT-11 327725.35 9150922.54 604

FGT-12 327813.38 9150866.20 602

FGT-14 327665.49 9150802.82 597

FGT-16 327588.03 9150690.14 598

FGT-17 327661.97 9150700.70 596.50

FGT-18 327651.41 9150961.27 606

FGT-19 327792.25 9151000.00 608

FGT-21 327742.96 9151052.82 611

FGT-22 327588.03 9151000.00 610

FGT-24 327552.82 9150799.30 603

FGT-25 327809.86 9150672.54 595.00

(Fuente: Macêdo Filho, G. I. & Pena Botelho, L. J. (2009).

Los Análisis químicos de muestras minerales de superficie y los dados

suministrados por trabajos de sondeo son los únicos permitidos para estimación de las

leyes de reservas y recursos minerales. En la Tabla 04 aparecen algunos de los datos con

respecto al cuerpo mineral obtenidos a partir de los análisis químicos de las muestras de

sondeo.

Tabla 04 – Análisis químico de los orificios de sondeo

ANALISIS QUÍMICOS

 ORIFICIOS

DETERMINACIONES FGT - 03 FGT - 10 FGT – 12 FGT - 18

Humedad 45°C (%) 0,20 0,18 0,14 0,09

Perdida al fuego a 1000°C (%) 21,26 21,86 20,87 21,00

Residuo insoluble (%) 1,15 0,72 1,08 0,80

 SO3 (%) 45,08 44,02 45,60 45,70

 CaO (%) 32,19 32,01 31,14 32,80

 MgO (%) 0,20 1,20 0,69 0,10

(Fuente: Macêdo Filho & Pena Botelho, 2009).

En este proyecto las herramientas de modelado geoestrutural (strings y

wireframes) posibilitaron, a partir de la introducción de los datos de sondeo en el

DATAMINE Studio 2.0, la creación del sólido representativo del cuerpo mineral, tras la

construcción de las secciones verticales del yacimiento. Las informaciones contenidas

en los orificios (litología y mineralogía) sirvieron de base para creación de las strings,

figuras poligonales utilizadas para delimitar a los cuerpos geológicos, separándolos

según la litologia. Tales strings también sirven de base para generación de wireframes

(Figura 13), una malla triangular responsable por da configuración final al cuerpo

(sólido geométrico) y que, después puede ser combinada al modelo de bloques,

viabilizando el cálculo del volumen de yeso y estéril presente el yacimiento como se

puede ver en la Figura 14.

Figura 13 - Perfil gráfico del cuerpo mineral y orificios de Sondeo.

Figura 14 – Representación tridimensional del cuerpo mineral.

El bloque patrón para elaborar el modelo geológico de la ocurrencia mineral

utilizado presentó dimensiones de 20m (dirección “x”), 20m (dirección “y”) y 5m

(dirección “z”) en conformidad con las dimensiones del cuerpo (Figura15).

Figura 15 – Vista lateral – proceso construcción de los bloques modelo para determinación de la reserva

de yeso y cuantificación del estéril.

Sin embargo, el cálculo de los volúmenes de yeso y estéril sólo estará

efectivamente realizado tras la introducción de la topografía del terreno en el modelo

geológico. Eso se debe al hecho de que el nivel topográfico es elemento limitador

superior del yacimiento, en caso contrario, se tendría una superficie plana horizontal

arriba del yacimiento lo que no muestra la realidad.

La inserción del límite superior del hueco de la mina impuesto por el relevo del

local a través de la representación gráfica de la topografía, permite calcular los

volúmenes de estéril y mena contenidos en el yacimiento. El procesamiento de los datos

realizados por el DATAMINE Studio 2.0 dio como resultado que el yacimiento

contiene 237.278,20m³ es decir 557.603,77 toneladas de mena disponibles para la

laboreo (Figura 16).

Figura 16 - Perfil gráfico del cuerpo mineral y orificios de Sondeo y relevo.

5.2 - PLANIFICACIÓN DE LABORES

5.2.1 – Aspectos generales

Según las Normas Reguladoras de la Minería - NRM, adoptadas por el

Departamento Nacional de Produção Mineral – DNPM (Brasil, 2002) en la

planificación y desarrollo de una mina a cielo abierto deben ser consideradas las

condiciones locales acerca de la geología, topografía y condiciones ambientales. La

geometría del hueco, escombreras y de otras estructuras deben ser actualizadas a cada

seis meses o con una periodicidad mayor, a criterio del DNPM, y de conformidad con el

ritmo de avance previsto en el Plan de Labores. En la definición de los banqueos deben

ser consideradas las características técnicas de los equipamientos utilizados en el

desmonte y cargamento, la estabilidad de los macizos, las condiciones de seguridad y la

posterior rehabilitación del área. La anchura mínima, la altura y el ángulo máximo de

inclinación de los banqueos deben ser proyectados en función de las condiciones

geomecánicas del macizo, servicios a ejecutar, maquinarias y equipos a utilizar, de

forma que se puedan realizar los trabajos con seguridad.

A lo que toca la infraestructura de una Mina, esta es compuesta por el conjunto

de todas las operaciones equipamientos y servicios en general de apoyo a los labores de

obtención del mineral o del concentrado final. En este conjunto están incluso los

despachos administrativos, alojamiento de funcionarios, autovías, ferrocarriles,

aeropuertos, seguridad, transporte entre otros. El sistema de transporte de mercancías,

productos, insumos y personal de una mina en locales remotos son un reto real y de gran

importancia para el éxito del emprendimiento de minería (de la Vergne, 2000).

El régimen operacional de la mina fue elaborado de forma que se puedan

adecuarse a los dos métodos de extracción considerados; se hallan resumidos en las

Tablas 10 y 09 del apartado 5.2.2.2 y Tablas 22 y 23 del apartado 5.2.3.2 de este

capítulo. Tiene en cuenta una producción mensual de 6.000 toneladas de mena

explotada en 2 turnos diarios de 4 horas, durante 22 días al mes y 12 meses por año. El

mes no operativo de la mina queda destinado a los servicios de mantenimiento de

maquinaria y conclusiones de los trabajos contables de la mina. Por lo tanto, la

producción anual proyectada de 66.000 toneladas independientes del método de

exploración elegido.

5.2.2 - Método por Cortas (Open pit)

Como se ha mencionado anteriormente, el principal objetivo de este trabajo es

identificar las ventajas y desventajas, entre los métodos de labores en Cortas y el

método de transferencia por Descubiertas (Strip mining), una posible alternativa a las

empresas extractoras de yeso del Polo Gesseiro de Araripe. Para la selección del método

se han considerado fundamentalmente, los aspectos tecnológicos, de infraestructura,

socio-políticos y económicos en la región de implantación del procedimiento

emprendimiento, además de los equipos disponibilidades en la región.

El primer método de explotación analizado en este trabajo será el desarrollado

por Cortas (en banqueos múltiples) con frentes de labores en forma de anfiteatro (Open

pit) que es el tradicionalmente adoptado por las empresas de minería de la región. Éste

orden de selección es independiente de cualquier norma técnica.

5.2.2.1 – Cálculo de reservas

Como resultado del procesamiento geoestatístico de los datos importados al

DATAMINE Studio 2.0, la modelación por bloques y la proyección del pit final

mediante el método por Cortas, se obtuvo una estimación de reservas de 456.370,24

toneladas de yeso, con una recuperación del 82% del total y 1.047.278,18 toneladas de

estéril, por lo que resulta una relación estéril/mena de 2,29:1. Todos estos datos están

resumidos en la Tabla 05.

Tabla 05. – Característica acerca de la producción de la mina (método por Cortas).

RESUMEN DEL CÁLCULO DE RESERVAS

Volumen de Estéril Ve (m³) 402.799,30

Volumen de Mena Vm (m³) 194.200,10

Volumen Estéril henchimiento Vee (m³) 563.919,02

Vol. Mena henchimiento Vme (m³) 252.460,13

Producción Mensual de Estéril Vee (m³/mes) 7.413,97

Producción Mensual de Mena Vme (m³/mes) 3.319,15

Relación Estéril x Mena (t/t) 2,29

Relación Estéril x Mena (t/vol) 5,39

Reserva Mineral Rmin (m³) 194.200,10

Volumen Total Vt (m³/mes) 596.999,40

Producción de Estéril VPg (t/mes) 13.768,80

Producción de Yeso Vpe (t/mes) 6.000,00

Vida Útil VU (mes) 76

 VU (año) 6,34

Basándose en una serie histórica de precios (Figura 17) de los últimos 11 años

suministrados por DNPM, se puede llegar a un valor medio de mercado de 5,35€

adoptado para venta de la tonelada de yeso extraída en el Polo Gesseiro de Araripe. Sin

embargo, el valor de mercado de la tonelada de yeso se encuentra actualmente alrededor

de 8,65€.

Figura 17 – Gráfico de la evolución de los precios del yeso ROM (Fuente: DNPM – 1997- 2007).

Con base a esta información, fue posible proyectar la facturación total de la mina

en el orden de 3.951.257,49 €, considerando una estimativa de reserva de 456.370,24

toneladas de yeso, multiplicada por el precio actual de mercado de la mena (8,65€). La

tabla 06 muestra la facturación anual de la empresa durante su período de actividad.

Tabla 06 – Facturación anual de la empresa.

 ESTIMATIVA ANUAL DE FACTURACIÓN (€/año)

Año 01 02 03 04 05 06 07

Facturación 623.377 623.377 623.377 623.377 623.377 623.377 422.507

Ganancias 232.528 232.528 232.528 232.528 232.528 232.528 185.178

5.2.2.2 – Plan de explotación

La planificación de las operaciones de desmonte prevé métodos diferenciados

para la remoción de la capa de estéril, que deberá ser realizada mecánicamente, ya que

se trata de un material no consolidado (arcilla) de fácil remoción y con un espesor

máximo de 13m, mientras que, la extracción de la mena sería realizada por

fragmentación de la roca con uso de explosivos (voladura). La Tabla 07 presenta un

resumen de las características de las rocas (estéril y mena) que componen la el

yacimiento.

Tabla 07 – Características del material estéril y mena.

DATOS

Peso

(t)

factor de hinchamiento

(swell factor) (%)

Densidad

(kg/m³)

Factor de

henchimiento

Producción

(t/mes)

Estéril 1.047.278,18 0,40 2,60 0,90

Mena 456.370,24 0,30 2,35 0,57 6.000,00

Las dimensiones de los banqueos son valores estimados, necesarios para el

desarrollo inicial del proyecto de la mina para obtener la producción deseada como se

puede verificar en la Tabla 08, pero se halla sujeta a las variaciones debido a fallos

estructurales en el cuerpo mineralizado como fracturas, plegamientos y espesor de la

mena. Seguidamente se especifican los parámetros geométricos de los banqueos a

ejecutar:

 Inclinación del orificio (Af) = 15°;

 Altura del banco (Hb) = 8m;

 Diámetro del orificio (Df) = 3,0’’

En el caso de la mina en estudio, la operación de desmonte de la mena será

ejecutada mediante voladura y consiste en la acción conjunta de perforación de roca,

carga de los orificios y detonación, de acuerdo con la programación del Plan de Fuego.

Sin embargo, el Plan de voladura busca racionalizar el proceso de desmonte con

explosivos además de crear condiciones adecuadas para formación de taludes libres,

dando origen a los banqueos. En el actual proyecto, están previstos banqueos múltiples,

de altura de 8 metros promedio, con taludes de 15º para ofrecer mayor estabilidad y

seguridad a los operarios durante las actividades de extracción, además del hecho de

proporcionar mayor eficiencia de los explosivos durante la voladura de roca,

colaborando en la reducción de los costos operacionales de la mina.

La Figura 18 muestra la configuración proyectada del pit final de la mina (rojo)

incrementándose la topografía del área generada al fin del procesamiento por el

DATAMINE.

Figura 18 – Representación gráfica de mina y topografía.

Con el diseño final del hueco generado por el DATAMINE se obtuvieron las

características geométricas de la mina desarrollada por Cortas además de los datos

referentes a los banqueos (volumen y tonelaje de estéril y mena), resumidos a

continuación en la Tabla 08.

Tabla 08 – Características Generales con volumen y tonelaje de los banqueos.

Banqueo

Volumen de

estéril

(10³m³)

Tonelaje de

estéril

(t)

Volumen de

mena

(10³m³)

Tonelaje de

mena

(t)

Volumen del

banco

(10³m³)

Volumen

acumulado

(10³m³)

612 7,099 18,457 0,00 0,00 7,099 7,099

604 175,727 456,890 1,673 3,931 177,400 184,498

596 185,748 482,944 80,759 189,784 266,507 451,005

588 13,177 34,259 91,614 215,294 104,791 555,796

580 21,049 54,728 20,154 47,361 41,203 596,999

TOTAL 402,799 1.047,278 194,200 456,370 589,901 1.795,398

A partir de aquí, se pudieron determinar los parámetros técnicos para la

exploración del yacimiento tal como la vida útil y el régimen de funcionamiento de la

mina (Tablas 09 y 10).

Tabla 09 – Horas trabajadas en la mina.

 Hora Trabajada Días Trabajados Meses Trabajados

 Carga horaria 8,00 22,00 76

Tabla 10 – Producción mensual proyectada de la mina.

 RESUMEN RÉGIMEN OPERACIONAL

Carga horaria CH (mes) 176,00

Producción horaria de estéril PHe (m³/h) 78,23

Producción horaria de yeso PHg (m³/h) 34,09

Producción horaria total PHt (m³/h) 112,32

Perforación necesaria Pn (m) 225,80

5.2.2.3 - Dimensionamiento de maquinaria

La maquinaria destinada a la remoción del estéril y el cargamento y transporte

de la mena desmontada han sido dimensionados de forma a adecuarse a la producción

mensual estimada en el proyecto de la mejor manera posible. Siendo así, para realizar el

trabajo de remoción y cargado del estéril se optó por una excavadora hidráulica con

capacidad para mover el material rocoso a una profundidad aproximada de 8 metros.

Se han previsto perforaciones de 3” de diámetro para los trabajos de voladura

hechas por una perforadora tipo Rock drills, en las operaciones para extracción del yeso.

Los explosivos y accesorios han sido seleccionados en base a proporcionar mayor

seguridad en el transporte y manejo, mejor resultado con respecto las características

geomecánicas del macizo rocoso, disponibilidad en el mercado, menor coste

operacional y minimización de los impactos ambientales causado por las voladuras,

además del clima.

Tal maquinaria representa una parte significativa del total del coste operacional,

teniendo como criterio general de selección de los equipos de explotación la capacidad

necesaria de producción al menor coste operacional y siendo así de extrema importancia

para la eficiencia operacional de la mina.

La compatibilización del porte entre los equipos de carga, transporte y

tratamiento del mineral, puede volver la operación minera rentable o hacerla inviable.

Así, el sistema más económico es el que utiliza el menor número de equipos, es decir

una máquina para la carga y el menor número posible de camiones para el transporte,

que ofrezcan la productividad deseada a costos mínimos y bajo condiciones seguras de

trabajo, adecuadas a las características de la mina. Sin embargo, después de efectuados

los cálculos de dimensionado de los equipos destinados a las operaciones de carga y

transporte del estéril y de la mena para los dos métodos de desarrollo de mina, se

concluyó no haber diferencia entre los equipos tampoco en sus capacidades.

Además, la Empresa que posee el permiso de explotación del área y compañera

en este proyecto piloto, ya cuenta con una excavadora hidráulica KOMATSU PC-200

con capacidad de carga de 1,39m
3
 y una pala-mecánica MICHIGAN 55C con capacidad

de carga de 1,50m
3
, que se encuadran en los requisitos exigidos en el proyecto

satisfaciendo la producción proyectada para los dos métodos en estudio, además gracias

a esto se disminuyen sustancialmente los gastos con adquisición de maquinaria. El

transporte interno del material, tanto del estéril como de la mena, desde la mina hasta el

área destinada a las pilas de estéril (escombreras) o área de almacenamiento y

tratamiento de la mena será realizado por camiones tipo basculante con capacidad para

6 m
3
.

Las Tablas 11, 12 y 13 ofrecen un resumen de los datos acerca de los cálculos

para dimensionamiento de los equipos de carga, transporte y perforación. La

metodología de desarrollo de los cálculos para determinación de estos datos se

encuentra en el anexo de este estudio.

Tabla 11 – Características de los equipos.

DIMENSIONAMIENTO DE MAQUINARIA

Máquinas

Capacidad

(m³)

Eficiencia del

equipo

Tiempo de ciclo

(s)

Coeficiente de

giro

Excavadora hidráulica 1,39 0,85 50,00 1,10

Camión basculante 5,56 0,90 - -

Pala-mecánica 1,5 0,85 60,00 1,15

 Perforatriz

Perforabilidad

(m/h)

Eficiencia del

equipo

Disponibilidad

mecánica

Tamaño del

hueco

 8 0,80 0,85 11,29

Tabla 12 – Característica de los equipos utilizados en la remoción de estéril.

PRODUCCIÓN DE ESTÉRIL

Producción horaria de la excavadora 85,07 m³/hora

Potencia de la excavadora 3,61 T

Número de excavadoras 0,50 unidad

Tiempo de servicio 176,0 horas

Producción horaria del camión 42,19 m³/h

Potencia del camión 14,46 T

Tiempo de carga 3,67 min.

Tiempo de descarga 1,5 min.

Tamaño del trayecto 1,00 Km

Velocidad del camión cargado 25,00 km/h

Velocidad del camión descargado 40,00 km/h

Tiempo de operación 7,12 min.

Número de viajes 8 viajes/h

Número de camiones 1,0 unidad

Tiempo de servicio 175,7 horas

Tabla 13 – Características de los equipos de labores.

PRODUCCIÓN MENA

Producción horaria de la pala-mecánica 42,57 m³/hora

Potencia de la pala-mecánica 3,53 T

Número de palas-mecánicas 0,8 unidad

Tiempo de servicio 141 horas/mês

Producción horaria del camión 37,30 m³/h

Potencia del camión 13,07 T

Tiempo de carga 4,60 min.

Tiempo de descarga 1,5 min.

Tamaño del trayecto 1000,00 M

Velocidad del camión cargado 25,00 km/h

Velocidad del camión descargado 40,00 km/h

Tiempo de servicio 8,1 min.

Número de viajes 7 viajes/h

Número de camiones 6 unidades

Tiempo de servicio 161 horas

Número de orificios 20,00 unidades

Tiempo total de perforación 28,23 horas

Número de maquinas perforadoras 0,24 unidades

 El equipo de perforación, un roto-percusor (Rock Drill) ha sido seleccionado de

acuerdo con las características geomecánicas de la roca a perforar. Se concluyó que el

equipo seleccionado, similar a una RD 700 o DENVER modelo AT-50, debería ser

capaz de perforar orificios de 2-4 "y de hasta 30 m de profundidad, con un peso entre

3000-6000 kg y equipado con tallos de perforación con el avance y el mecanismo de

rotación que le permite obtención de orificios verticales e inclinados, con velocidad de

penetración de 8m/h adecuados a las necesidades de la mina.

5.2.2.4 - Plan de voladura

La elaboración del plan de voladura fue realizada basándose en el ángulo de

perforación (Af) = 15°; altura del talud (Hb) = 8m (para el caso de desarrollo por Cortas

y 11m para el de Descubiertas) y diámetro de orificio (Df) = 3,0’’, como también

ecuaciones, características de los explosivos seleccionados y características de la roca

(rigidez, resistencia a la compresión, tensión dinámica y tipos, frecuencia y orientación

de las fracturas in situ). El objetivo es el de agilizar el proceso de ajustamiento del plan

a cada caso. También se ha llevado a cabo la influencia del clima de la región.

Resumen del plan de voladura para Cortas

Especificaciones acerca del plan de voladura para el período de estiaje: densidad

de 0,80 g/m³, velocidad de detonación de 4000 m/s, volumen gaseoso de 973 l/kg Y

energía absoluta de 977cal/g. La Tabla 14 presenta un resumen de las principales

características del plan de voladura para el período de estiaje.

Tabla 14. Resumen del plan de voladura para Cortas para el período de estiaje.

 Símbolo Cantidad Unidades

1. DATOS DEL PLAN:

 INCLINACIÓN DEL TALUD Α 15 Grados

 TAMAÑO DEL BANCO Cb 24 M

 LARGURA DA BANCO Lb 15 M

 ALTURA DA BANCO Hb 8 M

 PRODUCCIÓN MENSUAL DE YESO Pmg 2553,20 m³/mes

 DENSIDAD DE LA ROCA Droca 2,35 t/m³

2. GEOMETRIA DEL PLAN:

 DIÁMETRO DE PERFORACIÓN Øf 76,00 Mm

 AFASTAMIENTO A 3,50 M

 SUBFORACIÓN S 1,05 M

 TAPONADO T 2,45 M

 ESPACIADO E 4,55 M

 PROFUNDIDAD DEL ORIFICIO Hf 9,33 M

 NÚMERO DE ORIFICIOS P/ MES N 20 Unidad

3. CÁLCULOS DE CARGAS DE EXPLOSIVOS

 CARGA DE FONDO Qf 9,98 Kg

 CARGA DE COLUNA Qcol 15,48 Kg

 CARGA TOTAL POR ORIFICIO Qt 25,46 Kg

 RAZÓN LINEAR DE CARGA

 ANFO RL nit 3,70 kg/m

4. OTROS CÁLCULOS:

 VOLUMEN DE ROCA POR ORIFICIO Vf 143,71 m³/orificio

 Tonf 337,71 t/orificio

 RAZÓN DE CARGA Rc 5,64 kg/m

5. RECALCULOS:

 VOLUME DE ROCA (recalculado) Vfr 127,40 m³

 ESPACIADO Er 4,40 M

 RAZÓN DE CARGA Rc 85,04 kg/t

 PERFORACIÓN ESPECIFICA Pe 0,07 m/m³

 CONSUMO DE EXPLOSIVO POR MES 510,26 Kg

Aunque la región donde se encuentra la mina presente un de clima con bajo

índice pluviométrico, la ocurrencia de lluvias en ciertas épocas resuelta dañina para el

uso de explosivo tipo ANFO. Debido a este hecho, los de emulsión encartuchada son

adoptados como explosivo de carga durante este período lluvioso. La Tabla 15 presenta

un resumen de las principales características del plan de voladura para el período

lluvioso.

Especificaciones: Densidad de 1.15 g/m³, velocidad de la detonación de 4000 m/s,

volumen gaseoso de 770 l/kg y energía absoluta de 772cal/g.

Tabla 15. Resumen del plan de voladura para Cortas (período lluvioso).

 Símbolo Cantidad Unidades

1. DADOS DO PLAN:

 INCLINACIÓN DEL TALUD Α 15 grados

 TAMAÑO DEL BANCO Cb 24 m

 LARGURA DEL BANCO Lb 15 m

 ALTURA DEL BANCO Hb 8 m

 PRODUCCIÓN MENSUAL DE YESO Pmg 2553,20 m³/mes

 DENSIDAD DE LA ROCA Droca 2,35 t/m³

2. GEOMETRIA DEL PLAN:

 DIÁMETRO DE PERFORACIÓN Øf 76,00 mm

 AFASTAMIENTO A 3,50 m

 SUBFORACIÓN S 1,05 m

 TAPONADO T 2,45 m

 ESPACIADO E 4,55 m

 PROFUNDIDAD DEL ORIFICIO Hf 9,33 m

 NÚMERO DE ORIFICIOS P/ MES N 20 unidad

3. CÁLCULOS DAS CARGAS DE EXPLOSIVOS

 CARGA DE FONDO Qf 16,74 unidad

 CARGA DE COLUNA Qcol 25,11 unidad

 CARGA TOTAL POR ORIFICIO Qt 56,50 unidad

 RAZÓN LINEAR DE CARGA

 ENCARTUCHADO/EMUSIÓN RL 5,78 kg/m

4. OTROS CÁLCULOS:

 VOLUME DE ROCA POR ORIFICIO Vf 143,71 m³/orificio

 RAZÓN DA CARGA Rc 3,61 kg/m

5. RECALCULOS:

 VOLUMEN DE ROCA (recalculado) Vfr 127,40 m³

 ESPACIADO Er 4,40 m

 RAZÓN DE CARREGAMENTO Rc 132,80 kg/t

 PERFORACIÓN ESPECIFICA Pe 0,07 m/m³

 CONSUMO DE ENCARTUCHADO/MES 796,81 kg

Plan de formación de las pilas

 Este plan tiene la finalidad de adecuar las características geométricas de la pila,

tales como altura, anchura, distancia con relación al talud y dirección de lanzamiento de

forma que permita optimizar las operaciones de carga del material desmontado y

configuración de la mina. El planeamiento del desmonte prevé una malla rectangular,

con utilización de accesorios de retardos para secuenciar la voladura conforme enseña la

figura 19 abajo.

Figura 19 – Modelo de malla de perforación a ser aplicada en el desmonte de la mena.

 Tal secuencia permite que el material fraccionado con la voladura forme una pila

concentrada delante y en el centro del espacio que antes ocupaba. Esta configuración

posibilita mayor seguridad en las operaciones de desmonte, lo que evita el ultra

lanzamiento de fragmentos de roca como también a los banqueos inferiores de modo

que no haya interferencia en operaciones que puedan tener lugar en otros puntos de la

mina.

5.2.3 -Método por Transferencia (Descubiertas)

El método de explotación por Transferencia tipo descubiertas es el segundo a ser

analizado en este trabajo. Este método no es utilizado en la región del Polo Gesseiro de

Araripe, pero suele ser adoptado en Brasil para exploración de yacimientos de carbón en

el Sur y bauxita en el Norte del país.

De acuerdo con Britton & Hartman (1996), el conjunto de técnicas de explotación

mineral que componen el método Strip mining son aplicable perfectamente a

exploraciones de yacimientos formados por varias capas de rocas mineralizadas con

orientaciones horizontales o semi-horizontales y de poco espesor, ubicadas a

profundidades no muy grandes (alrededor de 50 m). Tales características son bastantes

semejantes a las de los cuerpos minerales de formación sedimentaria comunes en la

región del Pólo Gesseiro de Araripe. Aún afirman que el relleno de los huecos

generalmente es deseable y viable del punto de vista económico, además de ser

practicable en las operaciones de avanzo de estas minas.

Este método es capaz de ofrecer menos impactos ambientales por producir

escombreras de volúmenes menores en la superficie, contribuyendo de forma positiva al

ecosistema local, además de facilitar la posterior exploración continuada del área y al

desarrollo económico regional después del fin de la actividad minera (Ayala Carcedo &

Vandillo, 2004).

5.2.3.1 - Cálculo de reserva

El cálculo de las reservas para el método de extracción (transferencia) ahora

estudiado se realizó usándose el programa DATAMINE Studio 2.0 y los procedimientos

de cálculos geoestatísticos fueron los mismos hechos para la determinación de las

reservas por el método por Cortas. Como resultado, se obtuvieron unas reservas

estimadas de 557.603,77 toneladas de yeso y 1.179.571,90 toneladas de estéril con

recuperación de 100%, llegando a una relación estéril/mena del orden de 1,91:1. como

se halla resumido en la Tabla 16.

Tabla 16 – Características acerca de la productividad de la mina por Strip Mine.

RESUMEN CÁLCULO DE RESERVA

Volumen de Estéril Ve (m³) 453.681,50

Volumen de Mena Vm (m³) 237278,30

Volumen de Estéril extraído Vee (m³) 635154,10

Volumen de Mena extraído Vme (m³) 308461,79

Producción Mensual de Estéril Vee (m³/mes) 6834,46

Producción Mensual de Mena Vme (m³/mes) 3319,15

Relación Estéril x Mena (t/t) 2,12

Relación Estéril x Mena (t/vol) 4,97

Reserva Mineral Rmin (m³) 237278,30

Volumen Total Vt (m³/mes) 690959,80

Producción de Estéril VPg (t/mes) 12692,58

Producción de Yeso Vpe (t/mes) 6.000,00

Vida Útil VU (mes) 93

 VU (año) 7,74

Basado en el gráfico 03 y información acerca del valor del mercado de la

tonelada del yeso (8,65€) durante el año de 2009 fue posible hacer una proyección de

facturación de la orden de 4.823.274,60€, en vista la reserva calculada y el precio

corriente del mercado. La Tabla 17 presenta un resumen de las características de las

rocas (estéril y mena) que componen la el yacimiento.

Tabla 17 – Facturación anual de la empresa por Descubiertas.

 ESTIMATIVA ANUAL DE FACTURACIÓN (€/año)

Año 01 02 03 04 05 06 07 08

Facturación 623.377 623.377 623.377 623.377 623.377 623.377 623.377 671.858

Ganancias 245.381 245.381 245.381 245.381 245.381 245.381 245.381 294.967

5.2.3.2 – Plan de explotación

El régimen operacional adoptado en esta parte del estudio será semejante aquel

aplicado en el primer método (Cortas). Así la producción mensual será de 6.000

toneladas de explotado del mineral en 93 meses (7.74 años) en dos turnos diarios de 4

horas y 22 días por mes, 12 meses por año. La producción anual proyectada fue

mantenida 72.000 toneladas del yeso conforme la capacidad los equipos ya el

planeamiento de las operaciones de desmonte prevé dos métodos distintos para

remoción de la capa de cobertura estéril y de la mena. La capa de estéril será quitada

mecánicamente, por si constituirse de un material arcilloso (blando) y con un espesor de

13m de altura máxima como se halla resumido en la Tabla 18. La explotación del

mineral será llevada a cabo por rotura de la roca con uso de explosivos. La capa del

mineral tiene espesor máximo de 13,50m que será quitada toda a la vez en arranques

semanales.

Tabla 18 – Características del material estéril y mena.

DATOS

Peso

(t)

Factor de Henchimiento

(%)

Densidad

(kg/m³)

Factor de

henchimiento

Producción

(t/mes)
Estéril 1.179.571,90 0,40 2,60 0,90

Mena 557.604,24 0,30 2,35 0,57 6.000,00

Como primer paso en el diseño del nuevo hueco de la mina se ha dividido el

cuerpo mineral en 12 fases de desarrollo (paneles) con longitud fija proporcional a la del

cuerpo. Las frentes de extracción (de estéril o de mena) en cada fase o painel de

desarrollo tendrán su dirección perpendicular a longitud del painel para permitir el ciclo

transferencia de masas en el método por Transferencia como muestra la Figura 21 abajo.

Figura 20 - Transferencia de masas en el ciclo de explotación por descubiertas.

Con el DATAMINE se obtuvieron las características geométricas, datos sobre

volumen y tonelaje de las fases de desarrollo resumidos en la Tabla 19 y así determinar

los parámetros técnicos para exploración del yacimiento (tablas 20 y 21).

Tabla 19. - Características Generales de los Paneles (volumen y tonelaje) constituyentes

de las fases de desarrollo por Descubiertas.

Painel Volumen

de estéril

(m³)

Volumen

de mena

(m³)

Tonelaje de

estéril (kg)

Tonelaje de

mena (kg)

Volumen

de corte

(m³)

Tonelaje de

corte (kg)

1 10.903,40 1.567,90 28.348,84 3.684,57 12.471,30 32.033,41

2 7.941,90 1.110,90 20.648,94 2.610,62 9.052,80 23.259,56

3 13.122,10 1.241,00 34.117,46 2.916,35 14.363,10 37.033,81

4 12.335,50 2.672,40 32.072,30 6.280,14 15.007,90 38.352,44

5 25.354,90 11.498,90 65.922,74 27.022,42 36.853,80 92.945,16

6 30.632,20 4.500,00 79.643,72 10.575,00 35.132,20 90.218,72

7 42.501,10 47.009,10 110.502,86 110.471,39 89.510,20 220.974,25

8 64.849,30 35.397,60 168.608,18 83.184,36 100.246,90 251.792,54

9 37.504,00 25.610,20 97.510,40 60.183,97 63.114,20 157.694,37

10 49.179,90 28.331,90 127.867,74 66.579,97 77.511,80 194.447,71

11 60.570,10 36.256,10 157.482,26 85.201,84 96.826,20 242.684,10

12 98.787,10 42.082,20 256.846,46 98.893,17 140.869,30 355.739,63

Total 453.681,50 237.278,20 1.179.571,90 557.603,77 690.959,70 1.737.175,67

El trabajo de extracción del mineral se basa en el plan de voladura elaborado de

acuerdo con la producción mensual deseada por la compañía (6000 t). Prevé producir

1.500 toneladas de material a la semana optimizando el uso de los explosivos, menor

riesgo laboral y menores costes por operación. Las fases de avance dividen el cuerpo

mineral en 12 paneles (Figura 21) que tendrán longitud fija de 30 m con alturas que

pueden variar entre 8 y 15 m y anchura entre 30 y 150 m. Estos datos sirvieron de base

para a la elaboración del plan de voladura inicial para el método abordado en este

apartado con las siguientes características:

 Altura = 12m;

 Longitud = 20m (fijo);

 Anchura = 34,0m;

 Inclinación = 15°.

Figura 21 - Avance de la mina con relación al cuerpo (Vista inversa).

Tabla 20 – Horas trabajadas en la mina.

 Hora trabajada Días trabajados Meses trabajados

 Carga horaria 8,00 22,00 93

Tabla 21 – Producción mensual proyectada de la mina.

RESUMEN RÉGIMEN OPERACIONAL

Carga horaria CH (mes) 176,00

Producción horaria de estéril PHe (m³/h) 3522,10

Producción horaria de yeso PHg (m³/h) 34,10

Producción horaria total PHt (m³/h) 3556,19

Perforación necesaria Pn (m) 640,00

De la misma forma como se ha hecho para el sistema del método por Cortas, el

dimensionado de la maquinaria para el arranque, carga y transporte del material sacado

del hueco es aquel en lo que se utiliza la menor flota posible pero manteniendo la

productividad deseada al menor coste y con condiciones de trabajos dentro de las

normas de seguridad adaptadas a las características de la mina.

5.2.3.3 - Dimensionamiento de maquinaria

La selección del equipo para el método por Transferencia está basado en los

mismos datos y ecuaciones usadas para el método de desarrollo por Cortas (cielo

abierto) considerando las informaciones con respecto al depósito geológico observando

a los diversos elementos técnicos de ingeniería exigidos para un estudio de

aprovechamiento económico de una exploración mineral desarrollada por un método de

transferencia (descubiertas).

Siendo así, después de la definición del avance semanal, es posible determinar la

capacidad de la excavadora para así, más adelante si elige el equipo de transporte limito

por las características de carga de la excavadora. El alcance de la descarga del equipo de

carga (la excavadora) condiciona el porte del camión de transporte además la distancia

de la frente de extracción y los locales destinados a los depósitos de estéril o planta de

tratamiento.

Tabla 22 – Características de los equipos por Descubiertas

Máquinas

Capacidad (m³)

Eficiencia del

equipo

Tiempo de ciclo

(s)

Coeficiente de

giro

Excavadora hidráulica 1,39 0,85 50,00 1,10

Camión basculante 5,56 0,90 - -

Pala-mecánica 1,5 0,85 60,00 1,15

 Perforatriz

Perforabilidad

(m/h)

Eficiencia del

equipo

Disponibilidad

mecánica

Tamaño del

hueco

 8 0,80 0,85 32,11

La planificación de las operaciones transporte del estéril removido durante la

primera fase de extracción tiene en cuenta un volumen de 10.903,40ton correspondiente

al painel de esta fase mientras que el material estéril sacado de las siguientes fases será

vertido el hueco anterior.

Tabla 23 – Característica de los equipos utilizados en la remoción del estéril.

PRODUCCIÓN DE ESTÉRIL

Producción horaria de la excavadora 85,07 m³/hora

Potencia de la excavadora 3,61 T

Número de excavadoras 1 Unidad

Tiempo de servicio 141,0 Horas

Producción horaria del camión 45,97 m³/h

Potencia del caminó 14,46 T

Tiempo de carga 3,67 min.

Tiempo de descarga 1,5 min.

Tamaño del trayecto 0,70 Km

Velocidad del camión cargado 25,00 km/h

Velocidad del camión descargado 40,00 km/h

Tiempo de operación 6,53 min.

Número de viajes 8 viajes/h

Número de camiones 1,84 unidades

Tiempo de servicio 324,5 Horas

Tabla 24 – Características de los equipos de laboreo.

PRODUCCIÓN MENA

Producción horaria de la pala-mecánica 42,57 t/hora

Potencia de la pala-mecánica 3,53 T

Número de palas-mecánicas 0,8 unidad

Tiempo de servicio 176 horas/mes

Producción horaria del camión 37,30 t/hora

Potencia del camión 13,07 T

Tiempo de carga 4,6 min.

Tiempo de descarga 1,5 min.

Tamaño del trayecto 1000,00 M

Velocidad del camión cargado 25,00 km/h

Velocidad del camión descargado 40,00 km/h

Tiempo de servicio 6,5 min.

Número de viajes 7 viajes/h

Número de camiones 0,9 unidad

Tiempo de servicio 130 Horas

Número de orificios 20,00 unidades

Tiempo total de perforación 28,23 Horas

Número de maquinas perforadoras 0,67 unidad

Serán perforados orificios con profundidad total de 11,29 m una vez al mes, a

cada semana serán realizados cinco orificios y habrá una semana en la que será

necesario perforar 5 y 6 orificios alternados por semanas siendo necesario sólo una

máquina para atender la producción del material sacado de la mina (ROM) solicitada.

La maquina utilizada para este trabajo podrá ser de mismo tipo adoptado en el apartado

5.2.3.3 del caso anterior.

5.2.3.4 - Plan de voladura

A través de revisión bibliográfica y con el apoyo de una planilla de cálculo

(EXCEL) fue desarrollado una plantilla para calcular un PLAN DE VOLADURA

patrón que sirva de rumbo a los futuros planes de voladura adaptados a los cambios

ocurridos en las características del yacimiento y mercado consumidor durante el

desarrollo de la mina.

En las tablas siguientes nombradas como Plan de voladura se muestran los

resúmenes de los principales datos basados en las informaciones respecto del painel a

ser desmontado (longitud del painel de 34,00 m; anchura de 20,00 m, altura de la capa

de mena con 10,00 m, inclinación del orificios de 15° y diámetro del orificio de 3”),

además de las características de los explosivos que serán utilizados en el desmonte

también se habrá insertado en la plantilla y el tipo de roca para el método por

Transferencia.

También están previstos los cambios climáticos que ocurren en la Región del

Sertão de Araripe elaborándose así dos planes distintos de acuerdo con el período de

estiaje o lluvioso. Para la época de estiaje los huegos serán cargados con un explosivo

granulado del tipo Nitrocarbonitrato (NCN)-Anfo para la carga de fondo y la carga de

columna, reduciendo costes en las operaciones de desmonte. La Tabla 25 presenta un

resumen de las principales características del plan de voladura para el período estiaje.

Especificaciones: densidad de 0,80 g/m³, velocidad de detonación de 4000 m/s,

volumen gaseoso de 973 l/kg y energía absoluta de 977 cal/g.

Tabla 25. - Resumen del plan de voladura para Descubiertas (período de estiaje)

Símbolo Cantidad Unidades

1. DATOS DEL PLAN DE VOLADURA:

INCLINACIÓN DEL TALUD α 15 grados

ANCHURA DEL PAINEL Mayor CB 39,6 m

ANCHURA DEL PAINEL Menor Cb 32 m

LONGITUD DEL PAINEL Lb 20 m

ALTURA DA BANQUE CB 39,6 m

ENCARTUCHADO/EMUSIÓN AWS 772 cal/g

DIAMETRO DEL EXPLOSIVO Dex 51 mm

PRODUCCIÓN MENSUAL DE YESO Pmg 2553,20 m³/mes

DENSIDAD DE LA ROCA Droca 2,35 t/m³

2. GEOMÉTRIA DEL PLAN:

ÁREA DEL PAINEL Ab 680,00 m²

VOLUME DEL PAINEL Vb 6800,00 m³

DIÁMETRO DE PERFORACIÓN Øf 76,00 mm

AFASTAMIENTO A 3,15 m

SUBFORACIÓN S 0,95 m

TAPONADO T 2,21 m

ESPACIADO E 4,10 m

PROFUNDIDAD DEL FURO Hf 11,30 m

NUMERO DE ORIFICIOS P/ MES N 22 unidades

3. CÁLCULOS DE CARGAS DE EXPLOSIVOS

CARGA DE FONDO POR FURO

CARGA DE FONDO Qf 21,01 kg

CARGA DE COLUNA Qcol 31,52 kg

CARGA TOTAL POR FURO Qt 52,53 kg

RAZÓN LINEAR DE CARGA

ENCARTUCHADO/EMUSÃO RL 5,78 kg/m

4. OTROS CÁLCULOS:

VOLUMEN DE ROCA POR FURO Vf 1374,20 m³/furo

Tonf 3229,36 ton/furo

RAZÓN DE CARGA Rc 26,16 kg/m

5. RECALCULOS:

VOLUMEN DE ROCA (recalculado) Vfr 128,99 m³

ESPACIADO (recalculado) Er 3,96 m

RAZÓN DE CARGA Rc 173,29 kg/t

PERFURACIÓN ESPECIFICA Pe 0,09 m/m³

6. CONSUMO DE EXPLOSIVOS:

ENCARTUCHADO/EMUSIÓN (mes)

1039,76 kg

La ocurrencia de lluvias en determinada época del año impide el uso de

explosivo del tipo ANFO debido a problemas de reacción del mismo en condiciones de

alta humedad. Teniendo en cuenta este hecho, fue adoptado como explosivo de carga de

los orificios durante el periodo lluvioso los del tipo emulsión encartuchada con las

siguientes especificaciones: densidad de 1,15 g/m³, velocidad de detonación de 4000

m/s, volumen gaseoso de 770 l/kg y energía absoluta de 772 cal/g. La Tabla 26 presenta

un resumen de las principales características del plan de voladura para el período estiaje.

Tabla 26. - Resumen del plan de voladura para Descubiertas (período de lluvias)

 Símbolo Cantidad Unid

1. DADOS DEL PLAN DE VOLADURA:

 INCLINACIÓN DE LA BLOQUE α 15 grados

 ANCHURA DE LA PAINEL Mayor CB 39,6 m

 ANCHURA DEL PAINEL Menor Cb 32 m

 LONGITUD DEL PAINEL Lb 20 m

 ALTURA DEL BLOQUE Hb 30 m

 PRODUCCIÓN MENSUAL DE YESO Pmg 2553,19 m³/mes

 DENSIDAD DE LA ROCA Droca 2,35 t./m³

2. GEOMÉTRIA DEL PLAN:

 ÁREA DEL PAINEL Ab 716,00 m²

 VOLUME DEL PAINEL Vb 21480,00 m³

 DIÁMETRO DE PERFORACIÓN Øf 76,00 mm

 AFASTAMIENTO A 3,50 m

 SUBFORACIÓN S 1,05 m

 TAPONADO T 2,45 m

 ESPACIADO E 4,45 m

 PROFUNDIDAD DEL FURO Hf 32,11 m

 VOLUMEN DEL FURO Vtc 466,73 m³

 NUMERO DE ORIFICIOS P/ MES N 22 unidades

3. CÁLCULOS DE LAS CARGAS EXPLOSIVAS

 CARGA DE FONDO POR FURO

 CARGA DE FONDO Qf 43,03 kg

 CARGA DE COLUNA Qcol 66,69 kg

 CARGA TOTAL POR FURO Qt 109,72 kg

 RAZÓN LINEAR DE CARGA

 ANFO RL 3,70 kg/m

4. OTROS CÁLCULOS:

 VOLUMEN DE ROCA POR FURO Vf 3926,56 m³/furo

 Tonf 9227,42 ton./furo

 RAZÓN DE CARGA Rc 35,79 kg/m

5. RECALCULOS:

 VOLUMEN DE ROCA (recalculado) Vfr 466,73 m³

 ESPACIADO (recalculado) Er 4,29 m

 RAZÓN DE CARGA Rc 100,04 kg/t

 PERFORACIÓN ESPECIFICA Pe 0,07 m/m³

6. CONSUMO TOTAL DE EXPLOSIVOS:

 ANFO 600,23 kg

Planificación de formación de las pilas

La planificación de formación de las pilas está asociado que el tipo de

equipamiento fue a determinar para el cargamento y con eso se puede adecuar las

características geométricas de la pila (altura, distancia con respecto la tira y dirección de

lanzamiento). La distancia, en metros, del lanzamiento de la pila con respecto la tira

viene dada por la siguiente ecuación:

L = ¼ Rvgt,

donde Rvgt es la razón volumétrica gaseosa total, tanto para el caso del uso de

explosivo granulado (ANFO) cuanto para encartuchado/emulsión. Así tenemos como

resultado los siguientes casos:

 Lanzamiento = ¼ 194,45 = 48,61m (ANFO);

 Lanzamiento = ¼ 4815,91 = 1.204m (ENCARTUCHADO).

Las labores de desmonte de la roca por medio de explosivos prevé dos tipos de

malla una con 5 en forma trapezoidal “pie de gallina” y otra con 6 orificios rectangular

adoptadas en intervalos semanales de voladuras para atender la producción proyectada.

En mallas con 5 orificios la primera línea inicia el proceso de detonación que pasa en

seguida al hueco central de la segunda línea generándose la cara libre para permitir la

salida del material rocoso fragmentado por la acción del explosivo atrapado en el resto

de los orificios. En las semanas donde la malla posee 6 orificios (tres por cada línea)

donde el hueco del medio de la primera línea iniciará el desmonte abriendo la cara libre

para los otros dos colíneales a este, seguidos en la misma secuencia por la segunda línea

formando una pilla al centro del espacio generado.

5.2.4 - Estudio de viabilidad económica del proyecto

Según de la Vergne, 2000, “Los estudios detallados de viabilidad incluyen una

evaluación detallada para determinar el máximo beneficio o el beneficio más probable

de obtener, lo que indica la posibilidad o no de su aplicación. Un estudio de viabilidad

puede evaluar el inicio o la continuación de un proyecto para explotar recursos

minerales en particular, para formar una evaluación financiera inicial, a menudo

realizada por un solo individuo.

El yeso de Araripe pernambucano es encontrado a poca profundidad no siendo

raros los casos de afloramientos lo que reduce significativamente los costos

operacionales y presenta un alto grado de pureza incrementando aún más su valor. Así,

las empresas del Polo Gesseiro de Araripe pueden concurrir de forma igualitaria con las

empresas del Sur y Sudeste de Brasil (mayores consumidores nacionales) y en el

mercado exterior a costos competitivos. Sin embargo, la falta de una infraestructura,

sobre todo en lo que se refiere a la logística de los productos, que permita la reducción

de los costos de transporte hace con que este producto llegue a los principales mercados

consumidores con el coste hasta nueve veces mayor que su coste de producción,

perdiendo, competitividad respecto otros países (Ramos & Ciarlini, 2003).

Después del análisis de los aspectos técnicos relacionados a la elección del

método de explotación que señala generalmente a más de un método de extracción

mineral, se realiza el análisis de los criterios económicos y financieros, o estudio de la

viabilidad económica del proyecto. El estudio de la viabilidad económica es responsable

de la selección final de la técnica de explotación que más se adecua a la situación, de

acuerdo con el coste unitario presentado por cada método de extracción basado en

varios criterios de evaluación económica.

Las variaciones de precios del mineral y/o de los costes de extracción y

tratamiento imponen alteraciones en la ley de corte y el ritmo de producción. El método

de extracción (explotación) debe ser bastante flexible para ajustarse a las variaciones

económicas del mercado. Los gastos con los sueldos y los encargos sociales de la mano

de obra usada en la exploración del depósito también son elementos fundamentales en

estos cálculos. En el trabajo actual se han determinados todos los costes, gastos,

inversiones y ganancias del emprendimiento a partir del proyecto piloto. Durante un

período de 1 año costarán a la compañía € 92.801,00 como muestra la Tabla 27 abajo:

Tabla 27 - Gastos con sueldos y encargos sociales de los funcionarios en Euros.

 Número Sueldo Encargos Total Total

Cargo de Mensual Sociales Mensual Anual

 Funcionarios (€) (€) (€) (€)

Ingeniero de Minas 1 1.515 1061 2.576 33.485

Secretaria 1 303 212 515 6.697

Técnico Blaster 1 303 212 515 6697

Perforador 1 390 273 662 8.610

Operador de Máquinas 2 519 364 1766 22.961

Mecánico 1 390 273 662 8.610

Vigilante 1 260 182 442 5.740

Total 8 3.680 2.576 7.138 92.801

 De acuerdo con el Decreto Ley n° 227, de 28/02/1967 (Código de Mineração do

Brasil), el propietario de la tierra donde se localiza el depósito tiene derecho a recibir

royalty’s de participación en las ganancias de la mina. Sin embargo, como es la

compañía la propietaria del área donde está prevista la explotación, el valor que se

refiere al impuesto de arrendamiento es nulo. Todos los cálculos acerca de las

inversiones para de instalación de la mina, insumos y costes operacionales necesarios,

tasas y impuestos presentaron valores muy próximos en los dos métodos analizados en

este estudio. Las Tablas 28 y 29 presentan los resúmenes generales con los principales

datos económicos que componen el flujo de caja de la mina tras su desarrollo por medio

del método de Cortas y por Transferencia (Descubiertas) respectivamente.

Tabla 28 - Respuestas económicas del

proyecto piloto desarrollo Método de

Cortas.

Tasa Interna de Retorno = 56,53%

Valor Presente Líquido = € 578.885

Payback (años) = 1,68

Tabla 29 - Respuestas económicas del

proyecto piloto desarrollo Método de

Transferencia (Descubiertas).

Tasa Interna de Retorno = 61,45%

Valor Presente Líquido = € 670.427

Payback (años) = 1,60

Se observa que el proyecto en que se aplica el método de explotación por

Transferencia no solamente es viable desde el punto de vista económico, sino también

genera mayores ganancias se comparado al caso donde se realiza la explotación minera

por Cortas, cuando ambos son aplicados a la exploración de yeso en Pólo Gesseiro de

Araripe.

 Esto se debe a dos aspectos fundamentales identificados durante este estudio. El

primer aspecto es que el método por transferencia (descubiertas) permite la total

recuperación de la mena del yacimiento generando mayor factura y ganancias. El según

está relacionado a los costes operacionales mayores generados por el transporte del

material estéril en el caso del desarrollo minero por Corta, ya que la maquinaria

destinada a los servicios de construcción de la escombrera tendrán que recorrer mayores

trayectos y mover mayores cantidades de materiales. En la tabla 30 se halla un resumen

comparativo con los principales elementos técnicos de acuerdo con el método adoptado.

Tabla 30 - Resumen comparativo respecto los principales aspectos técnicos y

económicos entre los métodos de Cortas y transferencia.

Cortas x Transferencia

Sector Descripción Unidades. Cortas

Transferencia

(Descubiertas)

D
a
d

o
s d

e P
esq

u
isa

Volumen de Estéril m³ 402.799,50 453.681,50

Volumen de Mena m³ 194.200,10 237.278,20

Vida Útil
mes 76 93

anos 7 9

Tonelada de Estéril ton 1.047.278,70 1.179.571,90

Tonelada de Mena ton 456.370,24 557.603,77

REM (vol/vol) - 2,07 : 1 1,91 : 1

Recuperación % 95,00 100,00

E
co

n
ó
m

ico

Facturación Anual € 623.376,62 623.376,62

Coste Anual de Operación € 235.853,37 213.353,68

Coste Anual con

Recuperación Ambiental € 12.467,53 12.467,53

Estimativa Anual de

Ganancias € 366.055,72 397555,41

Pasivo Ambiental - > (5,54%) < (3,04%)

Tasa Interna de Retorno % 54,57 59,56

Payback año 1,74 1,64

Valor Presente Líquido € 551.752,85 642.143,14

6 - MINERÍA COMO GRAN GENERADORA DE IMPACTOS AMBIEBTALES

La minería es conocida como una actividad que normalmente genera un gran

impacto ambiental a lo largo de su vida útil y durante todo el proceso de extracción,

tratamiento mineral, como también de la deposición del rechazo. Estos impactos podrán

ser positivos o negativos, ocasionando efectos temporales o permanentes de pequeña o

gran magnitud, todavía administrables cuando son considerados en el plan de desarrollo

de la mina.

Por ser la minería a cielo abierto una actividad que exige una aplicación

considerable de maquinaria para atender sus necesidades de desarrollo, con el uso de

vehículos pesados y aparatos de grande porte en su cotidiano, sus efectos sobre el medio

ambiente causados por las grandes cantidades de combustible consumidas constituyen

un grave peligro para los aguas superficiales y subterráneas. También tiene

implicaciones en la producción de ruido y grandes cantidades de polvo, cuya dispersión

por el viento puede afectar poblaciones circunvecinas a toda la mina además de toda

fauna y flora (Häberer, 2005)

6.1 - Marco legislativo en España, Cataluña y Brasil

Las Normativas legales con respecto a la protección medioambiental buscan

mantener las características naturales de los ecosistemas que forman las diversas biotas

existentes en cada región del mundo, de modo a asegurar el bien estar del ser humano.

Usualmente, cada subdivisión política-administrativa de un país, sea ella una

Comunidad Autónoma, Provincia o Departamento puede tener su propia legislación que

convenga a los objetivos de protección medioambiental de acuerdo con cada caso. Sin

embargo, tales Normas suelen seguir acuerdos internacionales que fijan directrices y

procedimientos comunes. Por esta razón se presenta una versión general acerca de la

legislación ambiental vigente en España, Cataluña y Brasil relacionados con el tema en

estudio.

En el ámbito Europeo, la Directiva 2001/42/CE, del Parlamento Europeo, de 27

de junio de 2001, relativa a la evaluación de los efectos de determinados planes y

programas en el medio ambiente, establece las Normas Legales sobre la conservación,

protección y mejora de la calidad del medio ambiente, a la protección de la salud de las

personas y a la utilización prudente y racional de los recursos naturales, tras las políticas

y actuaciones en materia de medio ambiente hasta el desarrollo sostenible de la

sociedad.

La Ley 9/2006, de 28 de abril, sobre evaluación de los efectos de determinados

planes y programas en el medio ambiente dice “La exigencia de una evaluación

ambiental de las actividades que probablemente vayan a producir impactos negativos

sobre el medio ambiente apareció en el marco internacional en la Conferencia de

Naciones Unidas sobre Medio Ambiente Humano, celebrada en Estocolmo en 1972, y

posteriormente en la Conferencia de Naciones Unidas sobre Medio Ambiente y

Desarrollo, celebrada en Río de Janeiro en 1992. De ellas nacen buena parte de los

tratados internacionales en materia de medio ambiente y desarrollo sostenible, incluido

también el derecho ambiental español y comunitario”.

El Real Decreto legislativo 1/2008, de 11 de enero, define la forma apropiada y

conforme as particularidades de cada caso, como identificar, describir y evaluar los

efectos directos e indirectos de un proyecto en la forma de una evaluación del impacto

ambiental. En conformidad con esta ley, se debe tener en cuenta los siguientes factores:

a) El ser humano, la fauna y la flora;

b) El suelo, el agua, el aire, el clima y el paisaje;

c) Los bienes materiales y el patrimonio cultural;

d) La interacción entre los factores mencionados anteriormente.

En España, la Ley 22/1973, de Minas establece que toda actividad minera, sea

para explotación de minerales metálicos, no metálicos o para fines energético, como

acción preventiva, debe aprobar ante el órgano responsable, un programa de

restauración, antes del inicio de los trabajos mineros. Este ha de analizar e indicar

soluciones a todos los efectos causados al medioambiente, para eliminarlo o disminuirlo

a los valores permitidos reglamentados. Incluso está previsto el ingreso de una fianza

para garantizar la realización de los labores de restauración del espacio degradado por la

minería.

También se refiere al problema de los residuos el Real Decreto 2994/1982, de 15

de Octubre, sobre la restauración de espacios naturales afectados por actividades

extractivas y el Real Decreto 10/1998, de 21 de abril, que tiene como objetivo prevenir

la producción de residuos, estableciendo el régimen jurídico para la producción,

gestión, fomento y reducción por este orden, además de la posible reutilización,

reciclado y otras formas de valorización de los residuos, así como regular los suelos

contaminados, con la finalidad de proteger el medio ambiente y la salud de las personas.

El Artículo 2 de la presente Ley hace referencia a la gestión de los residuos resultantes

de la prospección, extracción, valorización, eliminación y almacenamiento de recursos

minerales, así como de la explotación de canteras. El Gobierno es el responsable por

establecer normas para la producción o gestión de los diferentes tipos de residuos.

El marco legal básico en Catalunya, referente a la protección y a la restauración

de los espacios afectados por las actividades extractivas a cielo abierto, está constituido

por la Ley 12/1981, de 24 de diciembre y por el Decreto 343/1983, de 15 de julio. Esta

ley establece normas adicionales de protección de los espacios de especial interés

natural afectados por actividades extractivas y define las directrices básicas para la

restauración de los espacios afectados por actividades extractivas para que, a lo termino

de la explotación, sea posible la integración paisajística y ambiental al conjunto natural

en que se encuentran. Ambas disposiciones se encuentran actualizadas por el Decreto

202/1994, de 14 de junio y por el Decreto legislativo 14/1994, de 26 de julio, que

establecen normas adicionales al proceso evolutivo que han experimentado la gestión y

el control de estas actividades desde 1983 de acuerdo con el marco legislativo básico de

la Ley 22/1973, de 21 de julio, de minas.

En Brasil, el marco legal es la Resolução Conama
1
001, de 23 de janeiro de 1986

el cual define como impacto ambiental, en el Artículo 1º cualquiera alteración de las

propiedades físicas, químicas y biológicas del medio ambiente sea causada por

cualquier forma de materia o energía resultante de actividades humanas que, directa o

indirectamente, afectan:

I A la salud, seguridad y el bienestar de la población;

II Las actividades sociales e económicas;

III La biota;

V Las condiciones estéticas y sanitarias del medio ambiente;

V La cualidades de los recursos ambientales.

Expone en el Artículo 2º, inciso IX, las extracciones minerales, como definidas

en el Código de Mineração, como actividad modificadora del medio ambiente que

dependerá de elaboración de estudio de impacto ambiental y respectivo Informe de

Impacto Ambiental – RIMA con el Plan de restauración de área degradada - PRAD,

sometidos a aprobación por el órgano estatal competente y el Instituto Brasileiro do

Meio Ambiente –IBAMA, para licencia ambiental.

También describe los criterios y directrices básicas del proceso acerca de los

Estudios de Impactos Ambientales - EIA y del Informe de Impactos Ambientales-

RIMA en Brasil estableciendo definiciones, responsabilidades, criterios básicos y

1
 Conselho Nacional do Meio Ambiente.

directrices generales para el uso e implementación de la Evaluación de Impacto

Ambiental como instrumento de la Política Nacional de Medio Ambiente.

En el EIA deberá figurar un análisis detallado de los impactos ambientales

provocados por el proyecto, a través de identificación, previsión de la magnitud e

interpretación de la importancia de los probables impactos. Discriminará los impactos

positivos y negativos (benéficos y adversos), directos e indirectos, inmediatos y a

mediano y largo plazos, temporales y permanentes; su grado de reversibilidad; sus

propiedades acumulativas y sinérgicas; la distribución de los encargos y beneficios

sociales, además de las medidas mitigadoras y alternativas y un programa de

acompañamiento y monitoreo de los impactos.

Sin embargo, la explotación de yeso está clasificada según el Código de

Mineração de Brasil como de clase II (sustancias minerales de empleo inmediato en la

construcción civil) y así, de acuerdo con la Resolução Conama 010/90, de 06 de

diciembre de 1990, que establece normas específicas para la licencia ambiental de

extracción mineral, exime a las empresas de minería del Pólo de presentar un

EIA/RIMA que en cambio, ha de presentar, al órgano ambiental del Estado, un Informe

de Control Ambiental - RCI.

6.2 - Impactos ambientales de la minería a cielo abierto

Considerada como una actividad industrial insostenible por definición, en la

medida en que la explotación del recurso supone su agotamiento, la minería a cielo

abierto, a su vez, es considerada una actividad industrial de alto impacto ambiental,

social y cultural, donde los más comunes son la destrucción de la vegetación nativa,

procesos erosivos e impermeabilización de extensos áreas, desplazamiento y deposición

de grandes volúmenes de tierra que alteran la morfología y drenaje del terreno, entre

otros. También suele ocurrir la contaminación del agua superficial y subterránea, suelo

y atmosférica, ocasionadas por la circulación y mantenimiento de la maquinaria, además

de aquellos provocados en los trabajos de voladura (Ayala Carcedo & Vandillo, 2004).

Todo el proceso de exploración de una mina es compuesto por diversas etapas

que conlleva a impactos ambientales particulares. La etapa de investigación de campo

suelen producir daños medioambientales debido a la abertura de las vías de acceso,

montaje de campamentos e instalaciones auxiliares, trabajos geofísicos y construcción

pozos de reconocimiento. También generan grandes impactos las etapas de preparación

y desarrollo de las minas mediante instalación de la infraestructura de apoyo, de

explotación minera y de tratamiento (Ayala Carcedo & Vandillo, 2004).

Los impactos sobre la flora implica la eliminación de la vegetación en el área de

las operaciones mineras y área de deposición de estéril y almacenamiento del

concentrado, así como la destrucción parcial o modificación de la flora en el área

circunvecina, debido a la alteración del nivel freático. También puede provocar una

presión sobre los bosques existentes en el área, que pueden verse destruidos por el

proceso de explotación o por la expectativa de que éste tenga lugar. La fauna sufre los

efectos de los ruidos y contaminación del aire y agua por la erosión de los

amontonamientos de residuos estériles, afectando a la vida acuática (Farias, 2002).

Acerca de los impactos provocados sobre la población circunvecina a la

explotación, se puede afirmar que la minería es capaz producir disputas por propiedad

de tierras, crecimiento desorganizado y degradación de la infraestructura urbana de

pueblos y ciudades, aumento de la población y uso inadecuado u ocupación

desordenada del suelo (Farias, 2002).

6.2.1 Impactos causados por la minería en el Pólo Gesseiro

La mayor concentración de la actividad productora de yeso se encuentra en el

estado de Pernambuco y según Pinheiro et al (2009) los problemas ambientales más

relevantes del área son la deforestación descontrolado de la vegetación nativa

(Caatinga) para la producción de carbón vegetal para abastecer a las calcinadoras de

yeso allí instaladas, el abandono de los huecos de minas no activas, la formación de

escombreras generadas por el método de extracción adoptado por las minerías, el

cambio del paisaje, mudanza de la dinámica superficial y sub-superficial y el carácter no

sostenible del proceso productivo.

Hay otro autor, Aguiar (2007), indica que el área donde se sitúa la mina objeto

del estudio se encuentra en una región de extrema importancia desde el punto de vista

ambiental por presentar un ecosistema bastante frágil y por detener manantiales

subterráneos y superficiales del agua. La región de la Chapada de Araripe es

considerada por el IBAMA un Área de Preservación Ambiental - APA donde, en el

centro está localizada la Floresta Nacional de Araripe con su entorno caracterizado por

áreas de ambiente más degradado por la acción humana. Los principales impactos

ambientales negativos causados por la actividad de minería de yeso en el Pólo Gesseiro

de Araripe son:

• Transformación del paisaje provocada tanto por la abertura del hueco de

la mina como por la acumulación de material resultante de la remoción

de la cubierta vegetal y de suelo depositado en la superficie.

• Degradación y contaminación del suelo por el uso de explosivos,

residuos lubricantes y combustibles, drenaje/erosión, además de

alteración de la composición química y remoción de los nutrientes del

suelo.

• Pérdida de la biodiversidad debida la deforestación y quemadas para

apertura de del hueco de la mina y vías de acceso.

• Contaminación atmosférica (sonora, polvo y gases) y del agua generada

por el uso de explosivos y movimiento de máquinas.

• Pérdida de patrimonio arqueológico.

Las actividades de minería normalmente generan un pasivo ambiental que

representa un coste a la empresa durante, no sólo el periodo de vida útil de la mina, sino

también tras su cierre. El mantenimiento de las obras de recuperación y rehabilitación

ambiental deberá ser financiado por un porcentual de las ganancias del ejercicio, con

destinación compulsoria, encaminado la inversiones en el área ambiental.

La reducción del volumen de las escombreras es considerada un punto clave de

este estudio. Las grandes escombreras deben ser consideradas un caso aparte en un

estudio de impacto ambiental dado su potencial de degradación. Generadora de casi

todos los impactos provocados por el desarrollo de la mina, es responsable por

contaminar suelo, aire y el agua, por la erosión de sus materiales de superficie bajo la

acción de la lluvia y viento, además de alterar la topografía, con un impacto visual muy

negativo. Sus impactos ambientales vuelven a surtir efecto no solamente en la biota

local, sino también en el rendimiento financiero de la empresa por medio del pasivo

ambiental de la misma.

Para se tener una idea de las dimensiones de estas unidades de obras (huecos y

escombreras), se presenta un cálculo aproximado del volumen de estéril generado por

una explotación perteneciente a una empresa de mayor porte del Pólo Gesseiro del

Araripe. Se ha tenido en cuenta un índice de aumento de volumen de 0,4, es de 2,52

millones de m
3
 material estéril que ocupan un superficie entre 7.29 ha y 9.12 ha,

formando grandes pilas de rechazo (escombreras) y huecos de aproximadamente 10 ha.

 La Figura 22 muestra una imagen de satélite de las tres mayores minas del Pólo

Gesseiro de Araripe.

Figura 22 - Imagen del Google Earth del área donde están ubicadas las tres mayores explosiones del Pólo

Gesseiro de Araripe.

6.2.2 - Imágenes de satélite como herramienta de monitoreo ambiental

Las empresas productoras de yeso instaladas en la Cuenca Sedimentaria de Araripe-

Brasil son las responsables por generar los más graves impactos ambientales sobre el

ecosistema de la región mientras que, las destinadas al tratamiento del yeso son

responsables de gran parte de la destrucción de la vegetación nativa (Caatinga) por

utilizar el carbón vegetal como combustible en el proceso de calcinación de mineral. Sin

embargo, la explotación de yeso también tiene su parte en la acción degradadora sobre

el medio. La remoción del revestimiento vegetal y la movilidad de grandes cuantidades

de tierra para expandir el hueco y viabilizar la extracción de la mena, así como la

deposición del material estéril retirado de dentro de la mina provocan impactos

ambientales de gran magnitud (Pinheiro et al., 2009).

Las herramientas de teledetección (el sensoriamiento remoto o los Sistemas de

Información Geográfica) pueden ser aplicadas para identificar objetos y procesos en la

superficie terrestre como cambios ocurridos sobre la vegetación, la calidad del agua,

tipo o alteraciones en el suelo, de acuerdo con el espectro de radiación emitido por cada

uno de estos (Teledetección, 2009).

En esta etapa del estudio fueron adoptadas imágenes del satélite Landsat TM,

que capta la radiación refletada por cada tipo de material (suelo, vegetación, agua, etc)

situado sobre la superficie respecto a las diferentes longitudes de onda, permitiendo

distinguirlo de los demás. Las imágenes de la región donde encontrase el Polo Gesseiro

de Araripe han sido utilizadas para análisis de la progresión de la degradación sobre el

ecosistema de la Caatinga, desde el punto de vista biótico (vegetación) y abiótico. Son

conjuntos de imágenes sacados del mismo sitio en dos períodos distintos en el tiempo

separados en 15 años pero del mismo sitio. El primer conjunto de imágenes es de agosto

de 1992 con el segundo realizado en mayo de 2007, generados por el sistema Landsat 5

TM, de centro en latitud 7.2407923 y longitud 39.9063123, posteriormente reducida

para imágenes con 512x512 pixeles de resolución espacial 28,5m.

Para realizar el estudio de clasificación de los tipos de cubiertas del suelo fue

utilizado como herramienta de interpretación de imagen el software Bilko-UNESCO,

con lo cual se ha hecho combinaciones de 6 de las 7 bandas multiespectrales para

producir imágenes en falso color que mejor posibilite la visualización de los tipos de

cubiertas. Las que presentaron mejor respuestas fueron las (7, 3, 2) y (4, 5, 3) adoptadas

en el trabajo.

El proceso de clasificación de las imágenes fue dividido en dos fases de análisis

para los dos conjuntos de imágenes obtenidos, donde en la primera fase se ha utilizado

el método de tratamiento no supervisado que no ha presentado datos conclusivos al

estudio, mientras que, el tratamiento de imagen por medio del método de clasificación

supervisada ha mostrado respuestas adecuadas al estudio. En una segunda fase del

análisis se optó por utilizar solamente la banda espectral correspondiente al infrarrojo

próximo de cada conjunto de imágenes, por tener esta banda una reflectividad muy alta

debido a la escasa absorción de energía por parte de las plantas. Los resultados

presentados después de finalizado los análisis de las imágenes en las dos fases del

trabajos fueron semejantes. Es posible observar que hay una reducción significativa del

área clasificada como de vegetación y una expansión en el número y en la superficie de

las explotaciones, como se puede ver en las Figuras 23 y 24.

Figura 23. – Imagen de satélite donde están ubicadas las mayores explotaciones de yeso del Pólo Gesseiro

de Araripe en 1992. Fuente: .

Figura 24. – Imagen de satélite donde están ubicadas las mayores explotaciones de yeso del Pólo

Gesseiro de Araripe en 2007.

La hipótesis inicial de investigación es que la variación de las áreas clasificadas

como vegetación nativa (Caatinga), están asociadas a los resultados obtenidos

directamente con relación a las áreas de explotación de yeso, suelo desnudo y actividad

agropecuaria. La diferencia entre las imágenes de 1992 y 2007, muestra un valor

aproximado de la superficie desforestada, sea para generar material vegetal combustible

para uso en la industria de calcinación del yeso, por expansión agropecuaria y por la

minería durante este período.

Las imágenes seleccionadas para evaluación muestran que:

1) El área cubierta por la vegetación de Caatinga nativa ha sufrido una

disminución de 72%.

2) Reducción de 61% del suelo agropecuaria;

3) Aumento de 51% de suelo desnudo;

4) Expansión de 350% del área clasificada como explotación de yeso e

industria de tratamiento.

Los dos conjuntos de imagines seleccionados para análisis han sido obtenidos en

distintas condiciones climáticas. El año de 1992 hecho parte de un largo período de 5

años de estiaje en la región, que ha afectado directamente el metabolismo de las plantas,

reduciendo su fotosíntesis y la cuantidad de clorofila, como también, ocasionando la

caída de las hoja, mientras que el año de 2007 ha presentando condiciones climáticas de

elevado índice de precipitaciones, que favorecen el desarrollo de la vegetación. Estas

condiciones deberían presentar resultados distintos a los encontrados en este estudio,

teniendo en cuenta que el principal elemento de análisis, la vegetación, habría

demostrado crecimiento de su área en respuesta a las mejores condiciones climáticas en

2007.

Pero, basado en los resultados obtenidos a través del análisis de las imágenes

generadas por el Bilko, se puede pensar que la reducción del área con vegetación de

Caatinga, realmente hay sido provocada por motivos de uso de la vegetación como

combustible para atender a la industria de producción de yeso, o quizá por la expansión

de la minería, ya que no hubo expansión de la actividad agropecuaria.

Lo que se ha podido verificar acerca de los impactos generados por la actividad

industrial del yeso, es que se ha triplicado el área requerida por este tipo de actividad, y

así, por supuesto, el impacto generado por la actividad de estas empresas en la región.

6.3 –Cierre y rehabilitación de la mina y el pasivo ambiental

La actual política global de desarrollo industrial, considera que la gestión de los

recursos minerales debe realizarse con el objetivo de obtener tales recursos, al mismo

tiempo que conserve el medio ambiente de una forma racional e integrada. Se debe a

partir de ahora, considerar la explotación mineral, en todo su proceso productivo, como

uso transitorio y no más terminal del terreno, haciendo necesario la rehabilitación

equilibrada entre el desarrollo económico y la conservación medioambiental (Ayala

Carcedo & Vandillo, 2004).

Las labores de recuperación de un área degradado durante el período de

operación de una mina se realizan por medio de un conjunto de acciones y medidas que

constituyen un plan de recuperación. Éstas se planifican de modo que después del cierre

de la mina, tal área pueda presentar condiciones de reaprovechamiento productivo o

estar en equilibrio ambiental con el ecosistema local. Es un proceso formado por un

conjunto de actividades que pueden presentarse complejas, con aspectos de difícil

cuantificación como son los casos: de la influencia del tiempo sobre los costes, la

evolución de la legislación ambiental y los planes de explotación de la empresa que

pueden variar al gusto del mercado o del yacimiento. (Ayala Carcedo & Vandillo,

2004).

Ayala Carcedo & Vandillo (2004), Enseñan algunos elementos fundamentales

que sirven como referencia y que se deben tener en cuenta en un análisis de influencia

de costes sobre el presupuesto de un proyecto minero. Son estos:

 Estudio de impacto ambiental y/o proyecto de restauración.

 Preparación de documentos para la obtención permisos, licencias y

aprobaciones.

 Reuniones con representantes de empresas prestadoras de servicio y

órganos estatales competentes.

 Costes de restauración (mano de obra, maquinaría y materiales, obras

estructurales, siembras etc.).

 Monitoreo y control ambiental a medio y largo plazo.

 Tal proceso tiene su reflejo en la respuesta financiera de la Empresa, afectando

también el pasivo/activo ambiental.

6.3.1 – Costes del cierre y rehabilitación

Los costes de implantación y gestión de los trabajos de cierre de una mina y la

rehabilitación del área degradado por su actividad, deben estar adecuadamente

contemplados en el plan financiero de la empresa de minería a través del PRAD,

sometido al órgano ambiental competente para su aprobación o no. Los recursos

financieros específicos para viabilizar económicamente los trabajos de cierre de la mina

y rehabilitación del área, así como su ejecución son de única y total responsabilidad de

la empresa minera poseedora del derecho de explotación y no pueden ser transferidos a

los órganos gubernamentales o a la comunidad. Sin embargo, no son raros los casos de

aprobación de PRAD’s en que no se incluye la estimativa de costes referentes a la

rehabilitación del área en el cronograma físico y financiero de la empresa. También

producen casos en que tampoco hay la constitución de fondo o cualquier otra forma de

provisión financiera, habiendo el riesgo de que acabe sobre el gobierno o la comunidad,

la responsabilidad por el cierre y rehabilitación de la finca (Costa et al, 2006).

Ya Ayala Carcedo & Vandillo (2004) afirma que “la evaluación económica de

los trabajos de restauración de los terrenos afectados por las minas es un proceso

complejo, ya que dentro de un planteamiento integral esta evaluación económica se

debe entender como una parte más del análisis de costes y beneficios del proyecto

minero, donde se incluyan tanto los costes directos como indirectos”.

Aún de acuerdo con los autores citado anteriormente, un otro aspecto importante

que influye directamente los costes es la capacidad para realizar la restauración

simultáneamente con la explotación minera, reduciendo los gastos necesarios para la

construcción de las escombreras y posterior adecuación al ecosistema local. Pero, hay

argumentos que afirman que la recuperación de terrenos degradados no es posible

económicamente cuando se realiza simultáneamente al desarrollo de la mina. Sin

embrago, cuando los costes de la restauración del terreno se contemplan como un gasto

adicional a la producción mineral previsto en el plan financiero de la empresa, el

porcentaje que representa es pequeño.

Algunos autores (Araújo, 2004; Ayala Carcedo & Vandillo, 2004) y

profesionales que actúan en la minería afirman que los costes relacionados con las

labores de restauración de los terrenos degradados cuando desarrollados conjuntamente,

son menores en comparación a los valores presentados en explotaciones donde la

recuperación es dejada para el final de la exploración de la mina. Estas labores suelen

abarcar aproximadamente el 2,0 % de la facturación global de la empresa.

Sin embargo, cuando esto porcentaje (2,0%) es aplicado en el estudio económico

de los dos métodos analizados en el proyecto piloto, se obtiene dos valores distinto. La

posibilidad de recuperación del área a lo largo de la vida útil de la mina, permite que el

coste de estas labores sea descompuesto durante esto período, así la influencia de estos

costes sobre el financiero de la empresa es menor.

6.3.2 – El Pasivo Ambiental

Desde el punto de vista contable, pasivo viene a ser las obligaciones de las

empresas con terceros, siendo que tales obligaciones, con o sin un cobro formal o legal,

deben ser reconocidas. Ya en términos ambientales este el pasivo (ambiental) son los

daños causados al medioambiente, los cuales corresponden judicialmente el responsable

social de la empresa causante de los impactos ambientales. Los costes generados por las

obras y acciones mitigadoras o reparadora de tales daños al ecosistema deben constar en

el balance patrimonial de la empresa incluido a través de cálculos estimativos junto con

el activo que son bienes y derechos (incluso las aplicaciones de recursos que objetiven

la recuperación del ambiente, bien como inversiones en tecnología de procesos de

contención o eliminación de contaminación) (Ambientebrasil.com.br, 2010).

El Pasivo Ambiental supone un valor importante en la toma de decisiones en

evaluaciones de negociaciones comerciales, ya que los gastos generados con las

medidas mitigadoras de impactos y de restauración del medio ambiente pasaron a

responsabilidad de los nuevos propietarios. Eso influye directamente en los trabajos

para identificar, evaluar y cuantificar los riesgos y posibles costos ambientales que se

deben cumplir a corto, mediano y largo plazo (Ambientebrasil.com.br, 2010).

La rehabilitación es un aspecto integral de las operaciones mineras e

inicialmente debe tener en cuenta el uso final del terreno, dentro de una diversidad de

usos finales posibles para un terreno degradado por las actividades mineras respetando

las particularidades de cada caso. Dentro de estas posibilidades están el retorno a las

condiciones iniciales de naturaleza pura o actividades agrícola-ganaderas, usos

industriales, humedales, lagos o lagunas artificiales para uso recreativo o vertederos

controlados.

7 – DISCUSIONES Y CONSIDERACIONES FINALES

El ecosistema de la región del Semiárido brasileño es muy frágil y favorable a

procesos erosivos y de desertificación. La deforestación de grandes áreas, el

movimiento de grandes masas de tierra y la alteración de la morfología del área

necesarios para los trabajos de desarrollo de la minería tiene como consecuencias la

contaminación del suelo, del aire y del agua superficial y subterránea, la erosión de

materiales de las escombreras y superficie del suelo desnudo por acción de la lluvia y

por el viento asociados al tipo de suelo encontrado.

Tanto el desarrollo minero realizado por Cortas como por Transferencia, no

presentan grandes diferencias acerca de los impactos ambientales provocados por sus

labores individuales de explotación y tratamiento mineral, haya vista que tales

http://www.ambientebrasil.com.br/composer.php3?base=./publicidade/index.html&conteudo=./publicidade/rosto.html.%20acessado%2007/03/2010
http://www.ambientebrasil.com.br/composer.php3?base=./publicidade/index.html&conteudo=./publicidade/rosto.html.%20acessado%2007/03/2010

operaciones pueden ser perfectamente aplicadas a ambos métodos, como muestra el

estudio de viabilidad del proyecto piloto que forma parte de este trabajo.

Sin embrago, el método por Transferencia, tipo descubiertas, por permitir que la

explotación del yacimiento sea realizada por etapas donde el cuerpo mineral es

subdivido en paneles, posibilita el vertido del material estéril en vertederos internos de

la mina. Esto ofrece ventajas con relación al método de desarrollo por Cortas,

actualmente utilizado por las empresas de minería del Pólo Gesseiro de Araripe.

A continuación se citan algunas de las principales ventajas de utilización del

método por Transferencias:

 Menor riesgo de movimiento de tierra por la reducción de las

dimensiones y carga de la escombrera exterior;

 Reducción de la acción erosiva y menor capacidad de sedimentación de

ríos y lagunas debido a la disminución de la emisión de polvo por causa

de la circulación de maquinaria;

 Reducción del área deforestada y mayor disponibilidad de sitios para

ubicación de la escombrara exterior dado su menor tamaño;

 Reducción de costes con transporte del material estéril;

 La recuperación de áreas degradadas resulta sencilla pues durante la vida

útil de la mina es posible hacer el relleno y remodelado total o parcial del

hueco con material estéril, que con el proceso de rehabilitación y cierre

de la mina se restablezca las condiciones naturales del ecosistema

(terreno, flora y fauna) quedando éstas muy próximas a las originales.

Los principios de la producción responsable de bienes y productos consisten en

la aplicación de estrategias económicas, ambientales y tecnológicas a través de la no-

generación, minimización y reciclaje/reaprovechamiento de residuos generados en un

proceso productivo. Teniendo en cuenta éstos, a fin de aumentar la eficiencia en el uso

de materias primas, agua y energía, resulta razonable decir que el método por

Transferencia es una alternativa viable para el desarrollo sostenible de la Región del

Araripe, por promover técnicas más eficientes y con mejores resultados en el ámbito

económico y ambiental que aquel actualmente utilizado.

El aprovechamiento económico continuado del área puede ser realizada a través

de la agricultura, construcción de viviendas y creación de parques industriales o

energéticos (vegetal/eólico/solar), o por medio de la rehabilitación del hueco final de

mina para piscicultura, depósito de agua para consumo animal o para diferentes usos

recreativos. Otra posibilidad es la restauración con la reintroducción del área al

ecosistema local por medio de reforestación o creación de humedales, que proporcionan

entre otras cosas, la reducción de gastos con tasas e impuestos medioambientales, mejor

aceptación de la población local y reducción del pasivo ambiental.

La posibilidad de aplicación de esto método de explotación capaz de una mejor

respuesta económica a un investimento minero en el Pólo Gesseiro de Araripe, puede

atraer más empresas de minería al Semiárido pernambucano. Esto hará posible el

desarrollo de la Región con la generación de nuevas oportunidades de empleo, mayores

inversiones de capital en infraestructura, promoción del desarrollo social y menores

impactos ambientales.

Los gobiernos, a través de mejorías en las Normas y Leyes ambientales, podrán

fomentar mejores condiciones de vida a la población, con el aumento en la recaudación

de impuestos, mientras que reduce los daños medioambientales causados por la

minería.

 Por fin, este estudio ha comprobado que la adopción del método de desarrollado

minero de Cortas por banqueos múltiples (Open Pit) para extracción de yeso en el Polo

Gesseiro de Araripe se mostró como una técnica económicamente aplicable,

confirmando lo que tradicionalmente ya viene siendo hecho por las empresas de minería

de la Región del Araripe. Sin embargo, el método por Transferencia (Strip Mining) se

presenta más ventajoso tanto del punto de vista económico como también ambiental,

siendo la aplicación del método actual (Cortas por banqueos múltiples) una cuestión de

costumbre local.

Se puede concluir, que el impacto generado por el proceso de desarrollo de la

mina puede ser considerablemente reducido por el simple hecho de cambiar la forma de

explotación actualmente adoptada, generadora de grandes cuantidades de estériles

depositados en la superficie, por otra menos impactante y que viabilice el posterior

aprovechamiento del área explotada, lo que transformará la actividad extractiva, tenida

como dañosa y no sostenible, en una actividad que no solamente genera desarrollo

inmediato, como también es proveedora de mejores condiciones medioambientales y de

vida a la población después del final de su actividad.

8 - REFERENCIAS BIBLIOGRÁFICAS

AGÊNCIA ESTADUAL DE PLANEJAMENTO E PESQUISAS DE PERNAMBUCO

– CONDEPE-FIDEN (2010): Região de Desenvolvimento Araripe.

http://200.238.107.167/c/portal/layout?p_l_id=PUB.1557.114. Accedido en 24/02/2010

AGÊNCIA DE DESENVOLVIMENTO ECONÔMICO DE PERNAMBUCO - AD

Diper. (2010): Regiões de Desenvolvimento de Pernambuco: RD Sertão do Araripe.

http://www.addiper.pe.gov.br/. Accedido en 24/02/2010

AGUIAR, LUCIANA R. (2007): Avaliação da ecoeficiência de programas e projetos

ambientais voltados às micro e pequenas empresas do Pólo Gesseiro do Araripe,

Universidade Federal de Pernambuco, Departamento de Gestão e Políticas Ambientais

Dissertação (Mestrado), Recife.

ALVERNE, ALARICO A. F. MONT’; MENOR, ELDEMAR DE A.; AMARAL,

ANTÔNIO J. R. & SOUZA, VALDEMIR C. (1995): Programa Nacional de Estudos

dos Distritos Mineiros – Projeto Gipsita (Etapa 1), Departamento Nacional de

Produção Mineral, 4° Distrito, Seção de Geologia e Pesquisa Mineral, Recife

ARAÚJO, SÉRGIO M. S. (2004): O Pólo Gesseiro do Araripe: unidades geo-

ambientais e impactos da mineração, Universidade Estadual de Campinas, Instituto de

Geociências,Tese (doutorado), Campinas.

BRASIL (2006): Anuário Mineral Brasileiro, Departamento Nacional de Produção

Mineral (DNPM), Brasília.

BRASIL (2009): Economia mineral Brasileira, Departamento Nacional de Produção

Mineral (DNPM), Brasília.

BRASIL (1967): Lei n° 227, de 28/02/1967, Código de Mineração do Brasil, Ministério

de Minas e Energia, Brasília.

BRASIL (2009): Mineração do Semiárido Brasileiro, Diretoria de Desenvolvimento e

Economia Mineral, Departamento Nacional de Produção Mineral (DNPM), Brasília.

BRASIL (2001): O Universo da Mineração Brasileira – 2000: A produção das 1.862

minas no Brasil, Departamento Nacional de Produção Mineral (DNPM), Brasília.

BRASIL (2002): Portaria Nº 12 , de 22 de janeiro de 2002, Diário Oficial da República

Federativa do Brasil, Ministério de Minas e Energia, Brasília.

BRASIL (1986): Resolução Conama Nº 001, de 23/11/1989, Ministério de Meio

Ambiente, Brasília.

BRASIL (1990): Resolução Conama Nº 010, de 23/11/1990, Ministério de Meio

Ambiente, Brasília.

http://200.238.107.167/c/portal/layout?p_l_id=PUB.1557.114
http://www.addiper.pe.gov.br/

BRASIL (2008): Sumário Mineral Brasileiro, Departamento Nacional de Produção

Mineral (DNPM), Brasília.

CATALUÑA (1981): Ley 12/1981, DOGC num. 189 de 31/12/1981, Departament de la

Presidència,Barcelona.http://mediambient.gencat.cat/cat/el_departament/actuacions_i_s

erveis/legislacio/prevencio/llei_12_1981.jsp?ComponentID=26331&SourcePageID=46

77 . accedido en 19-05-2010

CATALUÑA (1983): Decreto 343/1983, DOGC.Nº 356, de 19/08/1983, Departament

de Politica Territorial i Obres Publiques,Barcelona.

http://mediambient.gencat.cat/cat/el_departament/actuacions_i_serveis/legislacio/lleis/8

3.jsp?ComponentID=116064&SourcePageID=116292 . accedido en 18-05-2010

COMUNIDADE EUROPEIA, PARLAMENTO EUROPEO E DO CONSELHO:

(2001), Directiva 2001/42/CE, Jornal Oficial das Comunidades Européias.
http://www.povt.qren.pt/tempfiles/20080131103601moptc.pdf accedido en 19-05-2010.

DANA, EDWARD S. (1976): Manual de Mineralogia. Livros Técnicos e Científicos

Ed. Rio de Janeiro, RJ.

DE LA VERGNE, JOHN (2000): Hard Rock Miner’s Handbook, Mc Intosh Redpath

Engineering, Arizona.

ESPAÑA (2006): Ley 9/2006 de 28/04, sobre evaluación de los efectos de determinados

planes y programas en el medio ambiente. Ministerio de la Presidencia, Madrid.

http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2006-7677.

accedido en 19-05-2010

ESPAÑA (1973): Ley 22/1973, de 21/06, de Minas, Ministerio de la Presidencia,

Madrid. http://noticias.juridicas.com/base_datos/Admin/l22-1973.t1.html. accedido en

19-05-2010

ESPAÑA (2008): Real Decreto legislativo 1/2008, de 11/01, Ministerio de la

Presidencia, Madrid. http://noticias.juridicas.com/base_datos/Admin/rdleg1-2008.html.

accedido en 19-05-2010

ESPAÑA (1982): Real Decreto 2994/1982, de 15/11, Ministerio de la Presidencia,

Madrid. http://noticias.juridicas.com/base_datos/Derogadas/r0-rd2994-1982.html .

accedido en 19-05-2010

ESPAÑA (1998): Real Decreto 10/1998, de 02/04, Ministerio de la Presidencia,

Madrid. http://noticias.juridicas.com/base_datos/Admin/l10-1998.t1.html. accedido en

19-05-2010

FARIAS, CARLOS E. G. (2002): Relatório Mineração e Meio Ambiente no Brasil.

Centro de Gestão e Estudos Estratégicos, Ciência, Tecnologia e Inovação –

CGEE/PNUD, Rio de Janeiro

http://www.cgee.org.br/arquivos/estudo011_02.pdf Accedido en 26/02/2010

http://mediambient.gencat.cat/cat/el_departament/actuacions_i_serveis/legislacio/prevencio/llei_12_1981.jsp?ComponentID=26331&SourcePageID=4677
http://mediambient.gencat.cat/cat/el_departament/actuacions_i_serveis/legislacio/prevencio/llei_12_1981.jsp?ComponentID=26331&SourcePageID=4677
http://mediambient.gencat.cat/cat/el_departament/actuacions_i_serveis/legislacio/prevencio/llei_12_1981.jsp?ComponentID=26331&SourcePageID=4677
http://mediambient.gencat.cat/cat/el_departament/actuacions_i_serveis/legislacio/lleis/83.jsp?ComponentID=116064&SourcePageID=116292
http://mediambient.gencat.cat/cat/el_departament/actuacions_i_serveis/legislacio/lleis/83.jsp?ComponentID=116064&SourcePageID=116292
http://www.povt.qren.pt/tempfiles/20080131103601moptc.pdf
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2006-7677
.%20http:/noticias.juridicas.com/base_datos/Admin/l22-1973.t1.html
http://noticias.juridicas.com/base_datos/Admin/rdleg1-2008.html
http://noticias.juridicas.com/base_datos/Admin/rdleg1-2008.html
http://noticias.juridicas.com/base_datos/Admin/rdleg1-2008.html
http://www.cgee.org.br/arquivos/estudo011_02.pdf

FERNANDES, FRANCISCO R. C.; LUZ, ADÃO B.; MATOS, GERSON M. M. &

CASTILHO, ZULEICA C. (2007): Tendências Tecnológicas – Brasil

2015,CETEM/MCT, Rio de Janeiro.

GERMANI, DARCY J. (2002): A Mineração no Brasil Relatório Final, Centro de

Gestão e Estudos Estratégicos, Ciência, Tecnologia e Inovação - CGEE/PNUD, Rio de

Janeiro.

HÄBERER, HANS (2005): Guía de Manejo Ambiental para Minería No Metálica,

Ministerio de Energía y Minas, Lima.

HARTMAN, HOWARD L. (1996): SME Mining Engineering Handbook, Society for

Mining, Metallurgy, and Exploration, Inc. Michigan.

HERNÁNDEZ, AURELIO M.; HERNÁNDEZ, PABLO L. & MARTÍNEZ,

ALBERTO J. B. G. (2006): Manual para la evaluación de impactos ambientales,

Innovación Civil Española, Madrid.

INSTITUTO BRASILEIRO DO MEIO AMBIENTE (2010): Ecossistemas Brasileiros:

Caatinga. http://www.ibama.gov.br/ecossistemas/caatinga.htm, accedido en

14/03/2010.

AYALA CARCEDO & VANDILLO (2004): Manual de restauración de terrenos y

evaluación de impactos ambientales en minería, Instituto Geológico y Minero de

España, Madrid.

INSTITUTO TECNOLÓGICO GEOMINERO DE ESPAÑA (1993): Estudios de

viabilidad en proyectos mineros, Secretaría General de la Energía y Recursos

Minerales, Madrid.

INSTITUTO TECNOLÓGICO GEOMINERO DE ESPAÑA (2007): Yeso, Secretaría

General de la Energía y Recursos Minerales, Madrid.

LIMA, HERNANI M.; FLORES, JOSÉ. C. DO CARMO & COSTA, FLÁVIO L.

(2006): Plano de recuperação de áreas degradadas versus plano de fechamento de mina:

um estudo comparativo, Revista Escola de Minas, ISSN 0370-4467, Ouro Preto.

MACÊDO FILHO G. I. & PENA BOTELHO, L. J. (2009). Estudo Comparativo de

Lavra de gipsita pelos Métodos de Múltiplas Bancadas e Strip Mining com Utilização

de Ferramentas Computacionais: Sítio Vira Mão – Araripina / PE. Universidade

Federal de Pernambuco, Recife.

MINERAÇÃO TREVO (2002): Relatório de Pesquisa Mineral. Gesso,Mineração

Trevo S. A., Submetido Departamento Nacional de Pesquisa Mineral, Recife.

MORAES, DENISE (2010): Bioma Caatinga. Fundação Oswaldo Cruz - Fiocruz.

http://www.invivo.fiocruz.br/cgi/cgilua.exe/sys/start.htm?infoid=962&sid=2 accedido

en 14/03/2010.

http://www.ibama.gov.br/ecossistemas/caatinga.htm
http://www.invivo.fiocruz.br/cgi/cgilua.exe/sys/start.htm?infoid=962&sid=2

NASCIMENTO, DJAN C. (2007): Recuperação Ambiental de Pilha de Estéril em Mina

de Gesso, Mestrado (Dissertação), Universidade Federal da Bahia, Salvador.

PINHEIRO, TAÍS S. DE M.; BITTAR, SHEILA M. B.; SILVA, YGOR J. A. B.;

MORAES, FELIPE G. D. & SANTOS, MONALIZA A. (2009): Características Físicas

e Mineralógicas do Estéril da Mineração de Gipsita do Araripe, PE, Universidade

Federal Rural de Pernambuco, Recife.

PORTELA, HELENA A. (2008): Estudo Palinológico e palinofaciológico da Formação

Santana, Bacia do Araripe, Nordeste do Brasil, Mestrado (Dissertação), Universidade

Federal do Rio de Janeiro, Rio de Janeiro.

RAMOS, F. S.& CIARLINI, A. G. C (2003): Indústria nacional de gipsita e o impacto

da globalização: qual a estrutura tarifária ótima?, Universidade Federal de

Pernambuco, Recife.

SOBRINHO, A.C.P.L.; AMARAL, A.J.R. & DANTAS, O.C. (2006) Gipsita. In: Brasil.

Departamento Nacional de Produção Mineral. Sumário Mineral 2006. Brasília, DNPM,

p. 175-179.

SINDICATO DAS INDUSTRIAS DO PÓLO GESSEIRO DO ARARIPE (2009),

http://www.sindusgesso.org.br/pólo_gesseiro.as, accedido en 19-06-09

UNIVERSITAT POLITÈCNICA DE CATALUNYA. 2009. Apuntes asignatura

Teledetección 2009. Máster en Enginyeria dels Recursos Naturals-UPC.

http://www.sindusgesso.org.br/pólo_gesseiro.as,%20accedido%20en%2019-06-09

