

DISEÑO DE VOLADURAS A CIELO ABIERTO

Ing. César Ayabaca P.

VOLADURAS A CIELO ABIERTO

- ✓ Muy utilizadas en explotación minera de canteras de caliza para la industria del cemento, algunas minas de materiales de construcción y en minas de otros minerales.
- ✓ En Obras civiles muchos tipos de trabajos involucran el uso de explosivos como carreteras, presas, poliductos, y canales de riego.

EXPLOTACION MINERA A CIELO ABIERTO

CARRETERA BAÑOS PUYO

EXPLOSION

1 kiloton = energia liberada por 1.000 tn de TNT 1 tn de TNT libera 4000 veces mas energía que la necesaria para levantar un auto de 1 tn a 100m.

Detonación nuclear libera de 1000 1'000.000 veces mayor energia que una detonación química.

DEFLAGRACION

 Es una reacción química que se mueve rápidamente a través del material explosivo y libera calor o flama vigorosamente la reacción se mueve demasiado lenta para producir ondas de choque significativas y fracturación de la roca. Ejemplo encendido de una mecha de seguridad. Una VOD de 1000 m/s es límite entre detonación y deflagración.

DETONACION

• En una detonación la reacción química se mueve a través del material explosivo a una velocidad mayor que aquella del sonido a través del mismo material. Se forma una onda de choque supersónica a través del explosivo. Los gases tienen temperaturas de 3000 a 7000 F y presiones altas de rango de 20 a 100 Kbars 100.000 atmósferas o 1.5 millones de libras/pul². Estos gases se expanden rápidamente, producen onda de choque en el medio circundante.

 Zona de reacción primaria es el área en la cual empieza la descomposición química y es limitada por el plano de Chapman-Jouquet.

FASES DE LA MECÁNICA DE ROTURA DE UN TALADRO CON CARA LIBRE

1. COLUMNA EXPLOSIVA

2. PROPAGACIÓN DE LA ONDA DE CHOQUE

- b) Burden adecuado
- c) Cara libre
- d) Taco inerte
- e) Iniciador suficiente

Condiciones: Las ondas o fuerzas de compresión generadas en el taladro viajan hacia la cara libre, las que escapan producen concusión y ondas sismicas

3. AGRIETAMIENTO POR TENSIÓN

Las ondas se reflejan en la cara libre y regresan en forma de fuerzas de tensión que agrietan a la roca. Se nota ya la expansión de los gases

5. EXPANSIÓN MÁXIMA (Rotura flexural) Los gases presionan al cuerpo de roca entre el taladro y la cara libre, doblándola y creando planos de rotura horizontales adicionales

4. ROTURA DE EXPANSIÓN

Los gases a alta presión se expanden rápidamente penetrando en las grietas de tensión iniciando la rotura radial y el desplazamiento de la roca

6. FASE FINAL: FORMACIÓN DE LA PILA DE ESCOMBROS

Los gases en contact con el medio ambiente pierden fuerza y el material triturado cae al pie de la nueva cara libre

DISEÑO DE VOLADURAS

- Tipo de roca y condiciones geológicas.
- Propiedades físico-mecánicas de la roca.
- · Volumen de roca a ser volada.
- Trabajos de perforación.
- Tipo de explosivo y propiedades.
- Sistema de iniciación.
- Parámetros dimensionales de la voladura.

TIPO DE ROCA Y CONDICIONES GEOLÓGICAS

- Estratificación y bandeamiento
- Esquistocidad
- Fracturamiento
- Fallas
- Contactos
- Azimut de buzamiento

• Condiciones Geológicos :

-Estructuras:

• Condiciones Geológicos:

-Estructuras:

Estratos o Fracturas hacia el tajo:

- Paredes Inestables
- •Sobrequiebre (Backbreak) excesivo

Estratos inclinados hacia masa rocosa:

- •Pata sin romper
- •Potencial para sobresaliente

Efectos de la Geología

- La Fragmentación será controlada por las fracturas existentes.
- Los patrones de perforación más pequeños minimizan los efectos adversos de las grietas y fracturas.
- Tener presente que patrones de perforación mejoran o empeoran la distribución de la energía.

Condiciones Geológicas :

-Estructuras Cont.

Juntas paralelas a cara libre:

- •Buen control de talud
- •Puede ser mejor orientación para control de talud.

Juntas anguladas a cara libre:

- •Cara libre blocosa
- •Quebrado al final excesivo

• Factores Geológicos:

-Estructuras:

PROPIEDADES FÍSICO-MECÁNICAS DE LA ROCA

- Resistencia a la compresión
- Resistencia a la tensión
- Frecuencia sísmica

FRECUENCIA SISMICA

CLASE DE FORMACION	VELOCIDAD DE PROPAGACIÓN DE LA ONDA SISMICA LONGITUDINAL
	(m/s)
CAPA METEORIZADA	300 – 900
ALUVINES MODERNOS	350 – 1500
ARCILLAS	1000 – 2000
MARGAS	1400 – 4500
CONGLOMERADOS	2500 – 5000
CALIZAS	4000 — 6000
DOLOMITAS	5000 — 6000
SAL	4500 — 6500
YESO	3000 – 44000
ANHIDRITA	3000 – 6000
GNEIS	3100 – 5400
CUSRCITAS	5100 – 6100
GRANITOS	4000 — 6000
GABROS	6700 – 7300
DUNITAS	7900 – 8400
DIABASAS	5800 – 7100

FRECUANCIA SISMICA

CLASE DE FORMACION	VELOCIDAD SISMICA (m/s)
DURA	> 4000
MEDIA	2000 – 4000
BLANDA	< 2000

VELOCIDAD SISMICA Y CONSUMO ESPECIFICO DE EXPLOSIVOS

POTENCIA DEL TRACTOR kw	VELOCIDAD SISMICA (m/s)	CONSUMO ESPECIFICO kg ANFO/m³
575	3.000	0,230
343	2.500	0,130
250	2.000	0,130
160	1.200	0, 080

VOLUMEN DE ROCA PARA LA VOLADURA

- Comprende al área superficial delimitada por el largo de frente, el ancho, y multiplicado por la altura del banco, se obtiene el volumen de roca a ser volado.
- El volumen de roca a producirse por voladura estará en dependencia del régimen de trabajos de explotación que requiere la cantera para cumplir la producción establecida. Considerando en todo momento la maquinaria a ser utilizada.

TRABAJOS DE PERFORACION

La perforación es la primera operación en la preparación de la voladura.

Para lo cual se deben tomar en cuenta las condiciones de perforación:

- Diámetro de perforación
- Longitud de perforación
- Rectitud
- Estabilidad

PERFORACION ESPECIFICA

Es el número de metros que se tiene que perforar por cada metro cúbico de roca volada.

EXPLOSIVOS

DINAMITAS

- Eplogel I
- Explogel III
- Explogel Amon

PENTOLITAS

- Booster de iniciación
- Pentolita Sísmica
- Cargas diédricas

AGENTES DE VOLADURA

EMULSIONES

- Emelgrel 3000
- Emulsen 910
- Emulsen 720

ANFOS

- Anfo normal
- Anfo Alumizado

NITRATO DE AMONID + DIESEL

ACCESORIOS DE VOLADURA

CORDON DETONANTE

• Cordón detonante de 5 gr.

• Cordón detonante de 10 gr.

MECHA DE SEGURIDAD

FULMINANTES

- Fulminantes N° 8
- Fulminantes eléctricos
- Fulminantes no eléctricos

AZIDA DE PLOMO

METODOS DE INICIACION

Iniciación con mecha de seguridad

Iniciación con cordón detonante

Iniciación no eléctrica

Iniciación eléctrica

INICIACION CON FULMINANTE Y MECHA

INICIACION CON CORDON DETONANTE

CONEXION DE HUESO DE PERRO

TABLA DE TIEMPOS PARA CONECTOR PARA CORDON DETONANTE

(Conector Bisagra paralelo)

RETARDO (MS)	COLOR DEL CONECTOR
5	VIOLETA
9	VIOLETA
17	ROJO
25	ROJO
35	AMARILLO
42	NEGRO
65	NARANJA
75	NARANJA
100	AZUL
130	AZUL
150	AZUL
200	VERDE
250	VERDE
300	VERDE

SISTEMA DE INICIACION NO ELECTRICA

SERIE DE MILISEGUNDO (MS)

N° DE RETARDO	SERIE MS (Milisegundos)	N° DE RETARDO	SERIE MS (Milisegundos)	N° DE RETARDO	SERIE MS (Milisegundos)
0	4	10	300	20	1100
1	25	11	350	21	1200
2	50	12	400	22	1300
3	75	13	450	23	1400
4	100	14	500	24	1500
5	125	15	600	25	1600
6	150	16	700	26	1700
7	175	17	800	27	1800
8	200	18	900	28	1925
9	250	19	1000	29	2050

SERIE DE RETARDOS LP

N° DE RETARDO	SERIE LP (Milisegundos)	N° DE RETARDO	SERIE LP (Milisegundos)
0	5	10	4.600
1	200	11	5.500
2	400	12	6.400
3	600	13	7.450
4	1.000	14	8.500
5	1.400	15	9.600
6	1.800	16	10.700
7	2.400		
8	3.000		
9	3.800		

SISTEMA NO-ELECTRICO

USOS DEL TECNEL

INICIACION ELECTRICA

DETONADORES ELECTRICOS

Inflamador electro pirotécnico va alojado en un dispositivo antiestátivo y soldado a dos alambres conductores.

Carga Primaria: Nitruro de plomo.

Carga Base: Pentrita.

PARAMETROS DE VOLADURA

Tipo de roca

Caliza

Densidad de la roca

2,3 g / cm³

Volumen de roca

10000,0 m³

PERFORACION

Diámetro de perforación

3 pulgadas = 7,62 cm = 76,2 mm

EXPLOSIVOS

Booster pentolita de 450 g

1,6 g / cm³

Anfo normal

0,88 g / cm³

ACCESORIOS

Cordón detonante 5 g

Fulminantes no eléctricos ms

Fulminantes N° 8

BORDO Y ESPACIAMIENTO

✓ B = BURDEN, BORDO O PIEDRA.

B = m

dex = Densidad explosivo g/cm³

dro = Densidad de la roca g/cm³

De = Diámetro del explosivo (mm)

√ S = ESPACIAMIENTO

 $S = 1,4 \times B$

Se aplica para bancos altos y con retardos.

LONGITUD DE PERFORACIÓN

H = longitud de perforación (m)

K = altura del banco (m)

Se aplica la relación de rigidez óptima en la que:

$$K / B >= 4$$

$$K = 4 \times B$$

U = Sobre perforación (m)

RELACION DE RIGIDEZ

 Se define como la relación entre la altura del banco y la distancia del bordo.

Relación de Rigidez	1	2	3	4	
Fragmentación	Pobre	Regular	Buena	Excelente	
Sobrepresión de aire	Severa	Regular	Buena	Excelente	
Roca en vuelo	Severa	Regular	Buena	Excelente	
Vibración del terreno	Severa	Regular	Buena	Excelente	
Comentarios	Rompimiento trasero severo y problemas de piso. No se dispare vuelva a diseñar	Rediseñe si es posible	Buen control y fragmentación	No hay mayores beneficios con el incremento de la relación de rigidez arriba	
				de cuatro	

SOBRE-PERFORACION

Es la profundidad a la cual se perfora el barreno por debajo del nivel del piso. Para asegurarse que el rompimiento ocurra a nivel.

$$U = 0.3 \times B$$

U = Sobreperforación (m)

B = Burden (m)

FORMULARIO

PARAMETRO	KONYA			КО	TECNICA SUECA	
BORDO	2dx B = 0,012 (() + 1,5)De dro		B = $8 \times 10^{-3} \text{ De} \left(\begin{array}{c} \text{Prv} \\ \\ \text{Dro} \end{array} \right) 1/3$			B= 45 x De
			Prv = Potencia relativa en volumen Dro = Densidad de la roca g/ cm3			
ESPACIAMIENTO	1,4 x B Iniciación retardada y bancos altos	L + 2 B3 Iniciación instantánea y bancos bajos		2B Iniciación instantánea y bancos altos	L + 7 B 8 Iniciación retardada y bancos bajos	1,25 x B
SOBRE BARRENACION	0,3 x B		ro q d	os barrenos po ompen la profu ue es necesar el nivel del pis e quiere llegar	0,3 x B	

FORMULARIO

PARAMETRO	KONYA		TECNICA SUECA	
MODULO DE RIGIDEZ	H/B			
LONG. TACO	0,7 x B	El taco es un material inerte y sirve para el confinamiento de los gases de la explosión, controla la sobrepresión y la roca en vuelo. Si las distancias de los tacos son excesivas , se obtendrá una fragmentación muy pobre en la parte superior del banco y el rompimiento posterior a la última fila se incrementará. La longitud del taco es igual a la longitud del Bordo solamente cuando se utiliza polvo muy fino como material de retacado.	В	
Material del Taco	De (mm) 20	El material más común utilizado para el taco son las astillas de la perforación, sin embargo este material no es recomendado puesto que el polvo de barrenación muy fino no se mantendrá en el barreno durante la detonación. En cambio el material muy grueso tiene la tendencia a dejar huecos de aire que también pueden ser expulsados fácilmente.		

CONCENTRACIÓN LINEAL DE CARGA

 $Qbk = 0,078539 \times d \times De^2$

Qbk = Concentración de carga (kg / m) d = densidad del explosivo (gr/cm³) De = diámetro del explosivo (cm)

CONCENTRACION LINEAL DE CARGA (kg/m)

Diámet			Anfo normal	Anfo Al	Emulsen 910	Emulsen 720	Emulgrel 3000	Nuevo Explogel III	Explogel I	Explogel Amon	unidades
Pulgadas	mm	cm	0,88	0,89	1,17	1,17	1,21	1,33	1,37	1,39	gr/cm ³
1	25,40	2,54	0,45	0,45	0,59	0,59	0,61	0,67	0,69	0,70	kg/m
2	50,80	5,08	1,78	1,80	2,37	2,37	2,45	2,70	2,78	2,82	kg/m
3	76,20	7,62	4,01	4,06	5,34	5,34	5,52	6,07	6,25	6,34	kg/m
4	101,60	10,16	7,13	7,22	9,49	9,49	9,81	10,78	11,11	11,27	kg/m
5	127,00	12,70	11,15	11,27	14,82	14,82	15,33	16,85	17,35	17,61	kg/m
6	152,40	15,24	16,05	16,23	21,34	21,34	22,07	24,26	24,99	25,36	kg/m
7	177,80	17,78	21,85	22,10	29,05	29,05	30,04	33,02	34,02	34,51	kg/m
8	203,20	20,32	28,54	28,86	37,94	37,94	39,24	43,13	44,43	45,08	kg/m
8 1/8	206,38	20,64	29,44	29,77	39,14	39,14	40,48	44,49	45,83	46,50	kg/m
8 1/4	209,55	20,96	30,35	30,69	40,35	40,35	41,73	45,87	47,25	47,94	kg/m
8 3/8	212,73	21,27	31,28	31,63	41,58	41,58	43,00	47,27	48,69	49,40	kg/m

ESQUEMA DE CARGA

- -Diseño básico de Tiempos de Retardo:
 - Selección de retardos :
 - -Retardo entre filas
 - -Retardo entre pozos

RETARDOS DE BARRENO A BARRENO

$$t_h = T_h \times S$$

t_h = Retardo barreno a barreno (ms)

T_h = Constante de retardo barreno a barreno

S = Espaciamiento (m)

Roca	Constante T _H (ms/m)
Arenas, margas, Carbón	6,5
Algunas calizas y esquistos	5,5
Calizas compactas y mármoles, algunos granitos y basaltos, cuarcita y algunas gneis.	4,5
Feldespato porfíricos, gneis compactos y	3,5
mica, magnetitas.	

CALCULO DE RETARDO ENTRE FILAS

$$t_R = T_R \times B$$

t_R = Retardo entre filas (ms)
 T_R = Factor de tiempo entre filas (ms / m)
 B = Bordo (m)

Constante T _R (ms/m)	Resultado
6,5	Violencia, sobrepresión de aire excesiva, rompimiento trasero, etc.
8,0	Pila de material alta cercana a la cara sobrepresión y rompimiento moderados.
11,5	Altura de pila promedio, sobrepresión y rompimiento promedio.
16,5	Pila de material disperso con rompimiento trasero mínimo.

