
Estudio de cuencas de biogás

COLECCIÓN
INFORMES
TÉCNICOS

N.˚ 4

COLECCIÓN INFORMES TÉCNICOS N.° 4

Organización de las Naciones Unidas para la Alimentación y la Agricultura
Buenos Aires, 2019

Estudio de cuencas de biogás

Cita requerida:
FAO. 2019. Estudio de cuencas de biogás. Colección Informes Técnicos N.° 4.
Buenos Aires.

Las denominaciones empleadas en este producto informativo y la forma en que aparecen
presentados los datos que contiene no implican, por parte de la Organización de las Naciones
Unidas para la Alimentación y la Agricultura (FAO), juicio alguno sobre la condición jurídica o
nivel de desarrollo de países, territorios, ciudades o zonas, o de sus autoridades, ni respecto de
la delimitación de sus fronteras o límites. La mención de empresas o productos de fabricantes en
particular, estén o no patentados, no implica que la FAO los apruebe o recomiende de preferencia
a otros de naturaleza similar que no se mencionan.

Las opiniones expresadas en este producto informativo son las de su(s) autor(es),
 y no reflejan necesariamente los puntos de vista o políticas de la FAO.

ISBN 978-92-5-131734-1
© FAO, 2019

Algunos derechos reservados. Este obra está bajo una licencia de Creative Commons
Reconocimiento-NoComercial-CompartirIgual 3.0 Organizaciones intergubernamentales.;
https://creativecommons.org/licenses/by-nc-sa/3.0/igo/deed.es).

De acuerdo con las condiciones de la licencia, se permite copiar, redistribuir y adaptar la obra
para fines no comerciales, siempre que se cite correctamente, como se indica a continuación.
En ningún uso que se haga de esta obra debe darse a entender que la FAO refrenda una
organización, productos o servicios específicos. No está permitido utilizar el logotipo de la FAO.
En caso de adaptación, debe concederse a la obra resultante la misma licencia o una licencia
equivalente de Creative Commons. Si la obra se traduce, debe añadirse el siguiente descargo
de responsabilidad junto a la referencia requerida: “La presente traducción no es obra de
Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO). La FAO no se
hace responsable del contenido
ni de la exactitud de la traducción. La edición original en inglés será el texto autorizado”.

Toda mediación relativa a las controversias que se deriven con respecto a la licencia se llevará a
cabo de conformidad con las Reglas de Mediación de la Comisión de las Naciones Unidas para el
Derecho Mercantil Internacional (CNUDMI) en vigor.

Materiales de terceros. Si se desea reutilizar material contenido en esta obra que sea propiedad
de terceros, por ejemplo, cuadros, gráficos o imágenes, corresponde al usuario determinar si
se necesita autorización para tal reutilización y obtener la autorización del titular del derecho de
autor. El riesgo de que se deriven reclamaciones de la infracción de los derechos de uso de un
elemento que sea propiedad de terceros recae exclusivamente sobre el usuario.

Ventas, derechos y licencias. Los productos informativos de la FAO están disponibles en la
página web de la Organización (http://www.fao.org/publications/es) y pueden adquirirse
dirigiéndose a publications-sales@fao.org. Las solicitudes de uso comercial deben enviarse a
través de la siguiente página web: www.fao.org/contact-us/licence-request.
Las consultas sobre derechos y licencias deben remitirse a: copyright@fao.org.

iii

Ministerio de Agricultura, Ganadería y Pesca

Luis Miguel Etchevehere
Ministro de Agricultura, Ganadería y Pesca

Andrés Murchison
Secretario de Alimentos y Bioeconomía

Miguel Almada
Director de Bioenergía

Ministerio de Hacienda

Hernán Lacunza
Ministro de Hacienda

Gustavo Lopetegui
Secretario de Gobierno de Energía

Sebastián A. Kind
Subsecretario de Energías Renovables

Maximiliano Morrone
Director Nacional de Promoción
de Energías Renovables

Este documento fue realizado en el marco del Proyecto para la promoción de la energía
derivada de biomasa (UTF/ARG/020/ARG), iniciativa de los siguientes ministerios:

Hivy Ortiz Chour
Oficial Forestal Principal
Oficina Regional América Latina

Organización de las Naciones Unidas para la Alimentación y la Agricultura

Francisco Yofre
Oficial de Programas
Oficina Argentina

Agustina Branzini
Francisco Denaday
Celina Escartín
Autores

Verónica González
Coordinación Colección

Sofía Damasseno
Colaboración Colección

Alejandra Groba
Edición y corrección

Mariana Piuma
Diseño e ilustraciones

v

ÍNDICE

Prólogo ix
Siglas y acrónimos xi
Unidades de medida xi
Resumen ejecutivo xiii

1.
Introducción 1

2.
Relevamiento de cuencas bioenergéticas 3

3.
Cuencas de producción porcina 5

Contexto nacional 5
Gestión sustentable de los residuos de la producción porcina 7
Análisis de cuencas bioenergéticas de establecimientos porcinos 16

Cuenca porcina Unión – Marcos Juárez (Córdoba) 17
Cuenca porcina Juárez Celman – Río Cuarto (Córdoba) 17
Cuenca porcina Roque Pérez – Saladillo (Buenos Aires) 17
Cuenca porcina San Andrés de Giles (Buenos Aires) 17
Cuenca porcina Bolívar (Buenos Aires) 18

Aspectos de la producción porcina que determinan la viabilidad de proyectos
de biodigestión 18

4.
Cuencas de engorde bovino a corral (feedlots) 25

Contexto nacional 25
Análisis de cuencas bioenergéticas de feedlots 26

Cuenca de feedlots Saladillo – Roque Pérez (Buenos Aires) 31
Cuenca de feedlots Villa Constitución (Santa Fe – Buenos Aires) 31
Cuenca de feedlots Rivadavia – Gral. Villegas (Buenos Aires) 32
Cuenca de feedlots Colón (Córdoba) 32
Cuenca de feedlots Trenque Lauquen (Buenos Aires) 32

Aspectos de la producción de engorde bovino confinado determinantes
para la viabilidad de proyectos de biodigestión 32

5.
Cuencas de producción lechera 39

Contexto nacional 39
Análisis de cuencas bioenergéticas de producción lechera 45

Cuenca lechera Central de Santa Fe 46
Cuenca lechera Este de Córdoba 46
Cuenca lechera Oeste de Buenos Aires 46
Cuenca lechera Abasto Sur de Buenos Aires 47
Cuenca lechera Abasto Norte de Buenos Aires 47

Aspectos de la producción lechera determinantes para la viabilidad de proyectos
de biodigestión 47

Conclusiones 53

Recomendaciones 55

Bibliografía 57

Gráficos

Gráfico 1 Distribución de existencias porcinas en las provincias, en porcentaje 6
Gráfico 2 Distribución de la gestión de purines porcinos, en porcentaje 7
Gráfico 3 Tecnologías consideradas óptimas para mejorar la sustentabilidad en la gestión
 de los purines, en porcentaje 15
Gráfico 4 Barreras identificadas por el sector para implementar un plan de gestión integral
 de purines porcinos 16
Gráfico 5 Número de establecimientos porcinos en función de la cantidad de animales,
 por provincia 16
Gráfico 6 Destino de los efluentes generados en los establecimientos lecheros, en porcentaje 45

Cuadros

Cuadro 1 Cálculo de biogás por tipo de producción animal 3
Cuadro 2 Distribución de la totalidad de los feedlots por provincia 26
Cuadro 3 Características de los núcleos identificados dentro de la cuenca
 Saladillo – Roque Pérez 31

Mapas

Mapa 1 Distribución de existencias porcinas en la Argentina, según potencial
 de generación de biogás 8
Mapa 2 Distribución de existencias porcinas en Buenos Aires, según potencial
 de generación de biogás 9
Mapa 3 Distribución de existencias porcinas en Córdoba, según potencial
 de generación de biogás 10
Mapa 4 Distribución de existencias porcinas en Santa Fe, según potencial
 de generación de biogás 11
Mapa 5 Distribución de existencias porcinas en San Luis, según potencial
 de generación de biogás 12

ÍNDICE

vi

vii

Mapa 6 Distribución de existencias porcinas en La Pampa, según potencial
 de generación de biogás 13
Mapa 7 Distribución de existencias porcinas en Entre Ríos, según potencial
 de generación de biogás 14
Mapa 8 Cuenca porcina Unión – Marcos Juárez: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 19
Mapa 9 Cuenca porcina Juárez Celman – Río Cuarto: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 20
Mapa 10 Cuenca porcina Roque Pérez – Saladillo: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 21
Mapa 11 Cuenca porcina San Andrés de Giles: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 22
Mapa 12 Cuenca porcina Bolívar: A. Potencial bioenergético por establecimiento;
 B. Mapa de calor 23
Mapa 13 Distribución de feedlots en la Argentina, según potencial de generación de biogás 27
Mapa 14 Distribución de feedlots en Córdoba, según potencial de generación de biogás 28
Mapa 15 Distribución de feedlots en Buenos Aires, según potencial de generación de biogás 29
Mapa 16 Distribución de feedlots en Santa Fe, según potencial de generación de biogás 30
Mapa 17 Cuenca de feedlots Saladillo – Roque Pérez: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 33
Mapa 18 Cuenca de feedlots Villa Constitución: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 34
Mapa 19 Cuenca de feedlots Rivadavia – Gral. Villegas: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 35
Mapa 20 Cuenca feedlots Colón (Córdoba): A. Potencial bioenergético por establecimiento;
 B. Mapa de calor 36
Mapa 21 Cuenca de feedlots Trenque Lauquen: A. Potencial bioenergético por
 establecimiento; B. Mapa de calor 37
Mapa 22 Distribución de tambos en la Argentina, según potencial de generación de biogás 40
Mapa 23 Distribución de existencias de vacas lecheras en Buenos Aires, según potencial
 de generación de biogás 41
Mapa 24 Distribución de existencias de vacas lecheras en Córdoba, según potencial
 de generación de biogás 42
Mapa 25 Distribución de existencias de vacas lecheras en Santa Fe, según potencial
 de generación de biogás 43
Mapa 26 Distribución de existencias de vacas lecheras en Entre Ríos, según potencial
 de generación de biogás 44
Mapa 27 Cuenca lechera Central de Santa Fe: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 48
Mapa 28 Cuenca lechera Este de Córdoba: A. Potencial bioenergético por establecimiento;
 B. Mapa de calor 49
Mapa 29 Cuenca lechera Oeste de Buenos Aires: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 50
Mapa 30 Cuenca lechera Abasto Sur de Buenos Aires: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 51
Mapa 31 Cuenca lechera Abasto Norte de Buenos Aires: A. Potencial bioenergético
 por establecimiento; B. Mapa de calor 52

ix

PRÓLOGO

La matriz energética argentina está conformada, en su gran mayoría, por combustibles fó-
siles. Esta situación presenta desafíos y oportunidades para el desarrollo de las energías
renovables, ya que la gran disponibilidad de recursos biomásicos en todo el territorio na-
cional constituye una alternativa eficaz frente al contexto de crisis energética local e inter-
nacional. En este escenario, en 2015, la República Argentina promulgó la Ley 27191 –que
modificó la Ley 26190–, con el objetivo de fomentar la participación de las fuentes reno-
vables hasta que alcancen un 20% del consumo de energía eléctrica nacional en 2025,
otorgándole a la biomasa una gran relevancia.

La biomasa es una de las fuentes de energía renovable más confiables, es constante y
se puede almacenar, lo que facilita la generación de energía térmica y eléctrica. En virtud
de sus extraordinarias condiciones agroecológicas, y las ventajas comparativas y competi-
tivas de su sector agroindustrial, la Argentina es un gran productor de biomasa con poten-
cial energético.

La energía derivada de biomasa respeta y protege el ambiente, genera nuevos puestos
de trabajo, integra comunidades energéticamente vulnerables, reduce la emisión de gases
de efecto invernadero, convierte residuos en recursos, moviliza inversiones y promueve el
agregado de valor y nuevos negocios.

No obstante, aún existen algunas barreras de orden institucional, legal, económico, téc-
nico y sociocultural que deben superarse para incrementar, de acuerdo con su potencial,
la proporción de bioenergía en la matriz energética nacional.

En este marco, en 2012, se creó el Proyecto para la promoción de la energía derivada
de biomasa – UTF/ARG/020/ARG (PROBIOMASA), una iniciativa que llevan adelante la
Secretaría de Gobierno de Agroindustria del Ministerio de Producción y Trabajo, y la Secre-
taría de Gobierno de Energía del Ministerio de Hacienda, con la asistencia técnica y admi-
nistrativa de la Organización de las Naciones Unidas para la Alimentación y la Agricultura
(FAO).

El Proyecto tiene como objetivo principal incrementar la producción de energía térmica
y eléctrica derivada de biomasa a nivel local, provincial y nacional, para asegurar un cre-
ciente suministro de energía limpia, confiable y competitiva y, a la vez, abrir nuevas opor-
tunidades agroforestales, estimular el desarrollo regional y contribuir a mitigar el cambio
climático.

Para lograr ese propósito, el Proyecto se estructura en tres componentes principales
con objetivos específicos:

• Estrategias bioenergéticas: asesorar y asistir, legal, técnica y financieramente, a pro-
yectos bioenergéticos y tomadores de decisión para aumentar la participación de la
energía derivada de biomasa en la matriz energética.

• Fortalecimiento institucional: articular con instituciones de nivel nacional, provincial y
local a fin de evaluar los recursos biomásicos disponibles para la generación de energía
aplicando la metodología WISDOM (Woodfuels Integrated Supply/Demand Overview
Mapping, Mapeo de Oferta y Demanda Integrada de Dendrocombustibles).

• Sensibilización y extensión: informar y capacitar a los actores políticos, empresarios,
investigadores y público en general acerca de las oportunidades y ventajas que ofrece
la energía derivada de biomasa.

Esta Colección de Informes Técnicos pone a disposición los estudios, investigaciones,
manuales y recomendaciones elaborados por consultoras y consultores del Proyecto e
instituciones parte, con el propósito de divulgar los conocimientos y resultados alcanza-
dos y, de esta forma, contribuir al desarrollo de negocios y al diseño, formulación y eje-
cución de políticas públicas que promuevan el crecimiento del sector bioenergético en la
Argentina.

PRÓLOGO

x

xi

SIGLAS Y ACRÓNIMOS

CT Central térmica
FAUBA Facultad de Agronomía y Veterinaria de la Universidad de Buenos Aires
INTA Instituto Nacional de Tecnología Agropecuaria
MINAGRO ex Ministerio de Agroindustria
SENASA Servicio Nacional de Sanidad y Calidad Agroalimentaria
WISDOM Woodfuels Integrated Supply/Demand Overview Mapping –
 Mapeo de Oferta y Demanda Integrada de Dendrocombustibles

Unidades de medida

°C grado Celsius
cm centímetro
ha hectárea
kcal/m3 kilocalorías por metro cúbico
kg kilogramo
kg/ha kilogramo por hectárea
km kilómetro
km2 kilómetro cuadrado
m metro
m3/año metro cúbico por año
m3/animal.año metro cúbico por animal por año
MS materia seca
MW Megavatio
tep tonelada equivalente de petróleo

Elementos químicos

N nitrógeno
P fósforo
K potasio
N-NH4 nitrógeno amoniacal

xiii

RESUMEN EJECUTIVO

El objetivo del presente documento fue identificar y estudiar las principales cuencas pro-
ductoras de efluentes o de biomasa residual pasible de ser transformada en biogás, a fin
de aportar información de base para impulsar el desarrollo de proyectos de generación de
energía a partir de biogás.

Se identificaron 15 cuencas: cinco de establecimientos de engorde bovino a corral
(feedlots), cinco de establecimientos porcinos y cinco de establecimientos lecheros (tam-
bos). Las principales zonas de producción se encuentran en las provincias de Buenos
Aires, Santa Fe, Córdoba y Entre Ríos.

El trabajo ha logrado evidenciar que la República Argentina tiene un significativo poten-
cial para la generación de biogás a partir de los efluentes de esos tres tipos de produccio-
nes pecuarias. La producción que presentó la mayor oferta potencial fue la proveniente de
los feedlots: 198 748 tep/año. En segundo lugar, la proveniente de establecimientos porci-
nos, con una oferta potencial de biogás de 112 686 tep/año; y en tercer lugar quedaron los
tambos, con 64 964 tep/año.

1.

1

INTRODUCCIÓN

En la Argentina, la generación de energía de biomasa, y especialmente de biogás, se ha re-
valorizado a partir de 2015, con la normativa que fomentó una nueva etapa respecto de las
energías renovables (Ley 27191).

En esta línea, en la primera licitación del Programa RenovAr (Ronda 1) se adjudicaron
seis proyectos de generación eléctrica a partir de biogás que sumaban 8,6 MW. Córdoba
fue la provincia con más adjudicaciones (tres proyectos), seguida de Santa Fe1 (dos) y San
Luis (uno). En la Ronda 2 del Programa RenovAr se adjudicaron 31 proyectos de biogás,
que alcanzaron una oferta de 56,2 MW. Esta mayor inclusión de las bioenergías se debió a
cambios en las condiciones de los pliegos licitatorios, que fueron ajustándose a las expe-
riencias y demandas del sector. De estos proyectos, diez se ubicaron en Córdoba; ocho, en
Santa Fe; siete, en Buenos Aires; tres, en San Luis, y La Pampa, Santiago del Estero y Tucu-
mán tuvieron un proyecto adjudicado cada una.

Por otra parte, los análisis WISDOM a escala provincial, realizados en 11 territorios a tra-
vés del Proyecto para la promoción de la energía derivada de biomasa (PROBIOMASA),
generaron conocimiento sobre el significativo potencial de generación de biogás a partir
de efluentes porcinos, de feedlots y de establecimientos lecheros (FAO 2016a, b y c; 2017a
y b; 2018a, b, c, d, e y f). Esto puso en evidencia la valoración energética de los residuos
generados en los establecimientos, como, por ejemplo, la menor contaminación debida al
manejo de los efluentes y/o por reemplazo de combustibles fósiles.

Se supone que todos los aportes al conocimiento sobre la generación de energía a par-
tir de efluentes residuales dará confianza e impulsará la aparición de nuevos proyectos de
aprovechamiento energético del biogás.

Para este Informe, en el marco del Proyecto para la promoción de la energía derivada
de biomasa, y en estrecha cooperación con la Dirección de Bioenergía de la Secretaría de
Gobierno de Agroindustria, se identificaron y analizaron las cinco principales cuencas de
establecimientos porcinos, de engorde bovino en corral y lecheros, potencialmente pro-
ductoras de biogás a partir de efluentes o biomasa residual. Esas 15 cuencas son:

• Establecimientos porcinos: Cuenca Unión – Marcos Juárez y Cuenca Juárez Celman –
Río Cuarto, en Córdoba; Cuenca Roque Pérez – Saladillo, Cuenca San Andrés de Giles y
Cuenca Bolívar, en Buenos Aires.

• Establecimientos de engorde en corral (feedlots): Cuenca Saladillo – Roque Pérez,
Cuenca Rivadavia – Gral. Villegas, y Cuenca Trenque Lauquen, en Buenos Aires; Cuenca
Villa Constitución, entre Santa Fe y Buenos Aires; Cuenca Colón, en Córdoba.

• Establecimientos lecheros: Cuenca Central de Santa Fe; Cuenca Este de Córdoba;
Cuenca Oeste, Cuenca Abasto Sur y Cuenca Abasto Norte, en Buenos Aires.

1 El Proyecto Central Térmica (CT) San Pedro Verde, adjudicado en la Ronda 1, entró en operaciones a fin de no-
viembre de 2017.

2.

3

RELEVAMIENTO
DE CUENCAS
BIOENERGÉTICAS

Con el objetivo de estudiar las principales cuencas productoras de efluentes potencial-
mente aprovechables para transformar en biogás, se identificaron y seleccionaron zonas
con alta concentración de establecimientos de producción pecuaria intensiva (porcina,
feedlots y tambos).

El potencial de biogás se estimó en función de la cantidad de animales por estableci-
miento y de su localización, con información brindada por el Servicio Nacional de Sanidad
y Calidad Agroalimentaria (SENASA) de fines del 2015. A partir de estos datos se calculó la
producción de biomasa residual por tipo de actividad: bovinos (feedlots y tambo) y porci-
nos, según el criterio aplicado por Flores et al. (2009).

Para los feedlots bovinos se estimó un residuo potencial de 23,9 kilogramos (kg) de es-
tiércol fresco por día por animal, que al multiplicarlo por la cantidad de días del año resulta
en 8 708 kg de estiércol fresco por animal por año.

En el caso de los establecimientos porcinos se calculó un residuo potencial de 3,4 kg de
estiércol fresco diarios por animal, equivalentes a 1 241 kg de estiércol fresco por animal
por año.

En tanto, para los establecimientos tamberos se contemplaron 3,0 kg de estiércol fres-
co por animal por día (sólo se considera el residuo que puede ser recolectado cuando la
vaca está en el proceso de ordeñe), lo que da un valor estimado de 1 095 kg de estiércol
fresco por animal al año.

En el Cuadro 1 pueden observarse los valores de conversión utilizados para cada tipo
de actividad. Además, se adoptó como poder calorífico del biogás 5 500 kilocalorías por
metro cúbico (kcal/m3), y para convertir a toneladas equivalentes de petróleo (tep) se usó
el factor 107 kcal por cada tep.

Cuadro 1. Cálculo de biogás por tipo de producción animal

Establecimientos

Feedlots Porcinos Tambos

Biogás (m3/kg estiércol fresco) 0,0315 0,0495 0,0315

Biogás (m3/animal.año) 274,30 61,45 34,49

Energía (kcal/animal.año) 1 508 627 337 962 189 709

Energía (tep/animal.año) 0,1509 0,0338 0,0190

Fuente: Adaptado por Mariano Butti INTA en base a Flores et al. (2009) y Hilbert (2008).

3.

5

CUENCAS DE
PRODUCCIÓN
PORCINA

Contexto nacional

La producción de porcinos en la Argentina creció considerablemente luego de la devaluación
de la moneda ocurrida en 2002, especialmente por el encarecimiento del cerdo importado
y la demanda del consumo interno (Brunori, 2013). Específicamente, según datos oficiales
(MINAGRO, 2017), en la década que va de 2005 a 2015 tal crecimiento fue superior al 120%.

Los establecimientos porcinos se concentran en las provincias de la zona núcleo agrí-
cola del país, donde coinciden la disponibilidad de granos y los centros de faena y con-
sumo: norte de Buenos Aires, centro de Córdoba y sur de Santa Fe, que concentran
aproximadamente el 63% de las existencias (alrededor de 3,2 millones de cabezas). En el
resto del país se destaca la producción en Entre Ríos, Chaco, Salta, Formosa, San Luis, La
Pampa y Santiago del Estero, que en conjunto albergan el 32% de las existencias de porci-
nos. El restante 5% se distribuye en las demás provincias argentinas (Gráfico 1).

Tanto a escala global como nacional, la producción porcina evolucionó hacia sistemas
de mayor intensificación, donde los animales se encuentran en confinamiento absoluto y
su ambiente está controlado. En estos sistemas la superficie utilizada exclusivamente para
la producción animal es reducida en términos de números de animales, pero requiere altos
niveles de inversión en instalaciones fijas (MINAGRO, 2017).

Según indicadores de eficiencia productiva, se estima que en la Argentina un 39% de
los porcinos se encuentra bajo sistemas de producción en confinamiento, con una produc-
tividad promedio por madre de 20 animales terminados por año. El 61% restante de las
madres se encuentra bajo sistemas de producción a campo o mixtos (a campo con alguna
etapa intensificada), cuya productividad anual por madre se calcula en alrededor de 10 a
14 animales.

Si bien los sistemas de producción de pequeña y mediana escala productiva (10 a 200 ma-
dres) son los que prevalecen en el país, se ha producido un importante aumento de los pro-
ductores que, a partir de estratos de 100 madres, han confinado en parte o totalmente sus
animales, con lo que se convirtieron en empresas tecnificadas de mayor eficiencia productiva.

Cabe aclarar que, de cada gramo de proteína consumida por un animal, solo el 33% es
utilizado para la formación de tejido (carne) y el resto se elimina a través de heces y orina.

6

N.º 4

Las formas químicas solubles de los macronutrientes –nitrógeno (N), fósforo (P), potasio
(K)– provenientes de la hidrólisis de la proteína generan elevadas cargas en las deyeccio-
nes líquidas, como el nitrógeno amoniacal (N-NH4). Es necesario tener en cuenta que el N,
al estar en forma amoniacal, facilita su disponibilidad para los cultivos.

El purín presenta un 12% de materia seca (MS), de la cual entre 85 y 90% es materia
orgánica. Estos valores pueden cambiar cuando se utiliza agua para limpiar las instalacio-
nes (Franco y Panichelli, 2013). Además, la composición físico-química del efluente porci-
no también varía dependiendo del sistema de producción, el tipo de explotación, la edad
del animal, la dieta y el manejo de las granjas (por ejemplo, tipo de bebedero y manejo
del agua). En los sistemas confinados, debido a que los porcinos se hallan en ambientes
protegidos del clima y la lluvia, deben realizarse frecuentes tareas de limpieza de las naves
de producción y remoción de las excretas. Una gestión adecuada de los purines resulta de
gran importancia, ya que se suman el aumento de los volúmenes producidos y una mayor
intensificación de las producciones. Su disposición deliberada en el ambiente provoca la
degradación de los recursos agua, suelo y aire, la proliferación de plagas sinantrópicas
(moscas, roedores, entre otras) y la generación de olores indeseables (INTA, 2012). Conse-
cuentemente, su manejo y tratamiento es un aspecto fundamental para la sustentabilidad
ambiental de los sistemas de producción animal intensivos.

El manejo de purines mediante la digestión anaeróbica resulta una alternativa viable para
alcanzar los objetivos de mitigación de la contaminación y valorización energética de residuos
pecuarios en la Argentina, con el desarrollo de proyectos que agreguen valor en origen a los
productores de porcinos y fomenten la producción animal intensiva de manera sustentable.

En cuanto al potencial de generación de energía, la conversión de purines de porcinos
en biogás es de 0,06 metros cúbicos por kilogramo de sólidos totales (m3/kg ST) (Gro-
ppelli y Giampaoli, 2012).

Gráfico 1. Distribución de existencias porcinas en las provincias, en porcentaje

Fuente: MINAGRO (2017).

Buenos Aires
Córdoba
Santa Fe
Entre Ríos
Chaco
Salta	
Formosa
San Luis
La Pampa
Santiago del Estero
Corrientes
Misiones
Otros*

* Incluye La Rioja, Mendoza, Tucumán, Río Negro, Neuquén,
Jujuy, Chubut, San Juan, Catamarca, Santa Cruz, Tierra del Fuego,
ordenados por cantidad de animales.

23,8%

23,2%

16,0%

6,9%

5,2%

4,6%

3,6%

3,4%
3,3%

5,1%2,1%

1,5%
1,3%

7

Estudio de cuencas de biogás

Existe un gran desarrollo de la actividad porcina en la Cuenca del Río Salado, que forma
parte del sistema hidrográfico de la Cuenca del Río de la Plata. La Cuenca del Salado abar-
ca 186 000 kilómetros cuadrados (km2), esto es, más de la mitad de la superficie de la pro-
vincia de Buenos Aires (donde se ubican 56 de sus 134 municipios), y es una de las áreas
más importantes de la Argentina en términos socioeconómicos. Se caracteriza por tener
las condiciones agroecológicas propicias para la crianza de cerdos y la producción de ce-
reales y oleaginosas, que son los principales insumos de la actividad porcina. No obstante,
en toda la región central del país existe gran potencial para generar energía a partir de pu-
rines (como puede apreciarse en los mapas 1 a 4).

Si bien, como se señaló, la producción porcina está concentrada en la zona núcleo agrí-
cola, también existe dispersa en todo el territorio nacional, lo que allana el camino para la
aparición de nuevas cuencas productivas en regiones donde la actividad se ha ido incre-
mentando significativamente, sobre todo en las provincias de San Luis, La Pampa y Entre
Ríos (mapas 5 a 7).

Gestión sustentable de los residuos de la producción porcina

En 2017, la Dirección de Bioenergía y el Área de Porcinos del ex Ministerio de Agroindustria
realizaron una encuesta con el objetivo de identificar y analizar las tecnologías existentes
para promover una gestión integral y sustentable de los residuos de la actividad porcina
(MINAGRO, 2017). De la misma surgió que, en cuanto a la gestión de los purines que llevan
adelante las empresas, la mayoría utilizaba lagunas de estabilización para luego aplicar-
los como fertilizante en campos agrícolas (Gráfico 2). Dentro de esta metodología exis-
ten variantes, como, por ejemplo, la separación de sólidos previa al vertido en lagunas o
la extracción de sólidos de la última laguna, así como la aplicación de biodigestores con
posterior utilización de lagunas. El uso de lagunas fue la tecnología central en todos los
establecimientos consultados.

Gráfico 2. Distribución de la gestión de purines porcinos, en porcentaje

53,8%

15,4%

7,7%

23,1%

Fuente: Elaborado por los autores.

Lagunas + fertilización

Lagunas

Separación + lagunas + fertilización

Biodigestor + lagunas + fertilización

8

N.º 4

Mapa 1. Distribución de existencias porcinas en la Argentina, según potencial de
generación de biogás

Fuente: Elaborado por los autores.

-85˚ -80˚ -75˚ -70˚ -65˚ -60˚ -55˚ -50˚ -45˚ -40˚

-5
0˚

-4
5˚

-4
0˚

-35
˚

-25
˚

-30
˚

200 0 200 400 600 800	km

Santa Cruz

Chubut

Neuquén

Mendoza

San Juan

La Rioja

Catamarca

Jujuy

Salta

Chaco

Formosa

Corrientes
Santa Fe

Buenos Aires

San Luis

Córdoba

Río Negro

Entre Ríos

Santiago del
Estero

La Pampa

Tierra del Fuego

Paraguay

Brasil

Uruguay

Chile

REFERENCIAS

Potencial de generación
de biogás de porcinos
tep/año

2	-	50
50	-	350
350	-	700
700	-	1	100
1	100	-	1	400

1	400	-	1	800

1	800	-	2	050

-50˚-55˚-60˚-65˚-70˚-75˚

-50˚
-45˚

-40˚
-35˚

-30˚
-25˚

9

Estudio de cuencas de biogás

Mapa 2. Distribución de existencias porcinas en Buenos Aires, según potencial de
generación de biogás

Fuente: Elaborado por los autores.

40 0 40 80 120 160	km

REFERENCIAS

Potencial de generación
de biogás de porcinos
tep/año

2	-	50
50	-	350
350	-	700
700	-	1	100

Entre Ríos

Santa Fe

Córdoba

La Pampa

Río Negro

-60˚

-35˚
-40˚

-60˚

-35
˚

-4
0˚

Patagones

Villarino

Puán

Bahía Blanca
Cnel.Dorrego

Mte. Hermoso

Cnel.
Pringles

Tres
Arroyos

Tornquist
San

Cayetano

Gral.
Pueyrredón

Gral.
Alvarado

Balcarce

Lobería

Necochea

Mar
Chiquita

Gral.
Juan

Madariaga

Gral.
Lavalle

Tandil

Ayacucho
Maipú

Gral.
Lamadrid

A. Gonzales
Chaves

Laprida Benito Juárez

Cnel.
Suárez

Guaminí

Daireaux

BolívarH.
Yrigoyen

Trenque
Lauquen

Tres
Lomas

Pellegrini

Pehuajó

A. Alsina

Salliqueló

Gral.
Pinto

F.
Ameghino

L.N.
Alem

Gral.
Villegas

C. Tejedor

Rivadavia

Gral.
ViamonteLincoln

C.
Casares

9 de julio

Gral.
Alvear

Olavarría

Tapalqué

Azul

Las Flores

Saladillo

Rauch
Gral.

Guido

Pila

Castelli

Dolores
Tordillo

Chascomús

Brandsen
Cañuelas

Gral Las Heras

Pta. Indio

Magdalena

La
Plata

25
de Mayo Roque Pérez

Lobos

Navarro

Mercedes

Gral.
Belgrano

Monte
Gral.
Paz

San Nicolás
Ramallo

San Pedro

BaraderoZárate

Campana
San Fernando

San Ándres de Giles Tigre

Colón
Pergamino

Gral.
ArenalesRojas

Junín
Chacabuco

Chivilcoy

Suipacha

Alberti

Salto

Cptn.
SarmientoExaltación de la Cruz

Arrecifes

10

N.º 4

Mapa 3. Distribución de existencias porcinas en Córdoba, según potencial de generación
de biogás

Fuente: Elaborado por los autores.

30 0 30 60 90 120	km

REFERENCIAS

Potencial de generación
de biogás de porcinos
tep/año

2	-	50
50	-	350
350	-	700
700	-	1	100

Santa Fe

Santiago del Estero
Catamarca

La Rioja

San Luis

La Pampa

-65˚

-30
˚

-35
˚

-35˚
-30˚

-65˚

Río Seco

Sobremonte

Tulumba
Ischilin

Cruz del Eje

Minas

Pocho

San Alberto

Calamuchita

San Javier

Santa María

Capital

Colón

Punilla

Río Primero

San Justo

Totoral

Río Segundo

Tercero Arriba

Río Cuarto
Juárez Celman

General
San Martín

Unión

Marcos Juárez

Presidente
Roque Sáenz

Peña

General Roca

11

Estudio de cuencas de biogás

Mapa 4. Distribución de existencias porcinas en Santa Fe, según potencial de
generación de biogás

Fuente: Elaborado por los autores.

REFERENCIAS

Potencial de generación
de biogás de porcinos
tep/año

2	-	50
50	-	350
350	-	700
700	-	1	100
1	100	-	1	400

40 0 40 80 120 160	km

Entre Ríos

Buenos Aires

Santiago del Estero

Córdoba

General
Obligado

9 de Julio
Vera

San Cristóbal San Javier

San Justo
Garay

Castellanos

Las Colonias
La Capital

San Martín

San Jerónimo

Belgrano
Iriondo

San
Lorenzo

RosarioCaseros

Constitución

General López

-60˚

-30
˚

-30˚

-60˚

12

N.º 4

Mapa 5. Distribución de existencias porcinas en San Luis, según potencial de generación
de biogás

Fuente: Elaborado por los autores.

REFERENCIAS

Potencial de generación
de biogás de porcinos
tep/año

2	-	50
50	-	350
350	-	700
700	-	1	100
1	100	-	1	400

1	400	-	1	800

1	800	-	2	05020 0 20 40 60 80	km

Córdoba

Mendoza

San Juan
Ayacucho

Belgrano

Libertador
General San

Martín Chacabuco

Coronel
Pringles

Juan Martín de
Pueyrredón

General Pedernera

Gobernador Dupuy

Junín

-65˚

-35
˚

-65˚

-35˚

13

Estudio de cuencas de biogás

Mapa 6. Distribución de existencias porcinas en La Pampa, según potencial de
generación de biogás

Fuente: Elaborado por los autores.

Conhelo

Quemú
Quemú

Maracó
Trenel

Rancul

Realicó Chapaleufú

Guatraché

Atreucó

Capital

Catriló
Loventué

Toay

Utracán

Chical Có

Puelén Limay Mahuida

Curacó

Lihuel Calel

Caleu Caleu

Hucal

Chalileo

Córdoba

San Luis

Mendoza

Río Negro

30 0 30 60 90 120	km

REFERENCIAS

Potencial de generación
de biogás de porcinos
tep/año

2	-	50
50	-	350
350	-	700
700	-	1	100

-35˚

-65˚

-35
˚

-65˚

14

N.º 4

Mapa 7. Distribución de existencias porcinas en Entre Ríos, según potencial de generación
de biogás

Fuente: Elaborado por los autores.

Corrientes

Santa Fe

Feliciano

Federal

Federación

Concordia

La Paz

Villaguay

San
Salvador

Colón

Paraná

Uruguay

Gualeguaychú

Gualeguay

Nogoyá

Tala

Diamante

Victoria

Islas del Ibicuy

Uruguay

Brasil

Buenos Aires

20 0 20 40 60 80	km

REFERENCIAS

Potencial de generación
de biogás de porcinos
tep/año

2	-	50
50	-	350
350	-	700

-60˚

-60˚

15

Estudio de cuencas de biogás

En cuanto a las tecnologías consideradas óptimas para mejorar la sustentabilidad en la
gestión de los purines (Gráfico 3), el 60% de los encuestados eligió la digestión anaeróbica.
Si bien el 34% mencionó la implementación de biodigestión solamente, el 30% propuso
que esta debía ser complementada con otra tecnología (fertilización o lagunas más ferti-
lización). Es importante destacar que la mayoría de los encuestados consideró necesario
modificar el sistema de tratamiento actual, y, más interesante aún, propuso una combina-
ción de tecnologías para lograr una solución más adecuada a la disposición de los purines.

En relación con las principales barreras que identifica el sector para implementar pla-
nes de gestión de purines a corto, mediano y largo plazo, de la encuesta surge, en primer
lugar, la falta de financiamiento específico, como créditos a baja tasa y a largo plazo para
amortizar el proyecto de biogás.

En orden de importancia, siguieron la ausencia de un marco legal claro y la baja renta-
bilidad de la implementación de planes de gestión. También se mencionó recurrentemente
la falta de capacitación y/o de conocimientos específicos para manejar adecuadamente
los purines, así como que existe una exigencia elevada en la calidad de los efluentes (pará-
metros evaluados), una gran burocracia y falta de tiempo para adaptarse al nuevo sistema
de gestión. Una respuesta interesante fue la que mencionó que hace falta experiencia a
largo plazo en la implementación de planes de gestión (Gráfico 4).

Según la información brindada por SENASA, y como se mencionó, la mayor concen-
tración de establecimientos porcinos se da en la categoría de menos de 1 000 animales.
El rango siguiente en tamaño (1 000 a 5 000 animales) es el segundo en cantidad de es-
tablecimientos y se ubica principalmente en Buenos Aires, Córdoba, Santa Fe y Entre Ríos
(Gráfico 5).

En cuanto a los establecimientos de mayor envergadura, solo alrededor de 15 superan
los 10 000 animales en el país; el de mayor cantidad de animales no está ubicado en las
provincias núcleo, sino en San Luis.

Fuente: Elaborado por los autores.

Gráfico 3. Tecnologías consideradas óptimas para mejorar la sustentabilidad en la
gestión de los purines, en porcentaje

Biodigestión

Biodigestión + fertilización

Lagunas + posos de monitoreo

Plantaciones

Adaptación de humedales

Separación de sólidos + compost

Fertilización

Biodigestión + lagunas + fertilización

31%

23%8%

8%

8%

8%

7%
7%

16

N.º 4

Análisis de cuencas bioenergéticas de establecimientos porcinos

El potencial nacional de biogás de los establecimientos porcinos, de acuerdo con las
estimaciones realizadas, es de 204 883 456 m3/año, equivalentes a 112 686 tep/año. La
cantidad de establecimientos en 2015 era de 8 664, los cuales sumaban alrededor de 3,3
millones de cabezas.

El criterio para seleccionar las cinco cuencas de establecimientos porcinos se basó en la
realización de mapas de calor, es decir, se generaron mediante sistemas de información geo-
gráfica, mapas de densidad que permiten identificar patrones de distribución e intensidad de

Gráfico 4. Barreras identificadas por el sector para implementar un plan de gestión
integral de los purines porcinos

Fuente: Elaborado por los autores.

0 10 20 30 40 50 60 70

Financiamiento

Marco legal

Rentabilidad

Capacitación

Mercado para biofertilizante

Estudio de factibilidad

Situación comercial incierta

61,5%

38,5%

38,5%

30,8%

15,4%

7,7%

7,7%

Fuente: Elaborado por los autores sobre datos del Senasa.

Gráfico 5. Número de establecimientos porcinos en función de la cantidad de animales,
por provincia

1 001-5 000 5 001-10 000 10 001-15 000 15 001-30 000 ›30 000

120

100

80

60

40

20

0

Buenos Aires
Córdoba
Santa Fe
Entre Ríos
Chaco
San Luis
La Pampa

17

Estudio de cuencas de biogás

la variable analizada. Estos mapas manifiestan territorialmente el potencial de generación
de biogás basado en purines porcinos.

Cuenca porcina Unión – Marcos Juárez (Córdoba)

Al sureste de la provincia de Córdoba, particularmente en los departamentos de Unión y
Marcos Juárez, entre la Ruta Nacional 8 y la Autopista Córdoba-Rosario, se conforma la
cuenca porcina con mayor potencial bioenergético a partir de purines porcinos (Mapa 8).

Esta cuenca tiene aproximadamente un largo de 100 km y un ancho de 50 km, en forma
de maní, y ocupa una superficie de 5 072 km2. Abarca 280 establecimientos porcinos que
tienen en conjunto 173 421 cabezas, lo que representa el 3,23% de los establecimientos del
país y el 5,20% del total de animales.

El potencial bioenergético de esta cuenca alcanza las 5 861 tep/año (10 656 720 m3/
año). Como se observa en los mapas, el mayor potencial se localiza en la zona sur. Por ello,
allí se realizó un buffer de 25 km de radio, que dio un potencial de 3 158 tep/año debido al
aporte de 108 establecimientos.

En esta cuenca se encuentra un proyecto que fue adjudicado en el marco del Programa
RenovAr para la generación de energía eléctrica, a partir de la biodigestión anaeróbica de
silaje de cultivos energéticos y purines de cerdo, por una potencia de 2 MW.

Cuenca porcina Juárez Celman – Río Cuarto (Córdoba)

La segunda cuenca con mayor potencial bioenergético a partir de purines de porcinos se
encuentra en los departamentos de Juárez Celman y Río Cuarto (Mapa 9). Abarca una su-
perficie de 2 081 km2 (aproximadamente, 50 km por 40 km), con eje en la Ruta Nacional
158, entre el tramo Río Cuarto y Villa María. Esta cuenca está constituida por 72 estableci-
mientos que albergan 80 000 cabezas, con un potencial de 2 721 tep/año, que representa
un 2,41% del potencial nacional.

A diferencia de la cuenca Unión – Marcos Juárez, la cuenca Juárez Celman – Río Cuarto
está conformada por una menor cantidad de establecimientos con mayor oferta potencial.
Esta particularidad podría ser una ventaja a la hora de generar planificaciones y políticas
públicas.

En esta cuenca, en el Programa RenovAr se adjudicó el proyecto CT Jigena 1, por una
oferta de 1 MW de potencia, que se basa en la generación de biogás con purines de cerdo y
residuos de maní, entre otros.

Cuenca porcina Roque Pérez – Saladillo (Buenos Aires)

Esta tercera cuenca corresponde a los partidos del noreste bonaerense Roque Pérez y Sa-
ladillo, a lo largo de la Ruta Nacional 205 y en las zonas intersticiales de las rutas provin-
ciales 30 y 51. Abarca un área de 2 233 km2, donde se ubican 87 establecimientos porcinos
con cerca 61 000 cabezas. Su potencial de biogás es de 2 067 tep/año, equivalente a casi
el 2% del total nacional.

En el partido de Roque Pérez, se destaca un gran criadero de cerdos con un alto poten-
cial, mientras que en el partido de Saladillo el potencial es menor y está representado por
una cantidad de establecimientos que tienen entre 500 y 4 000 animales (Mapa 10).

Cuenca porcina San Andrés de Giles (Buenos Aires)

En el partido de San Andrés de Giles, en una superficie de 787 km2, se concentran 55 esta-
blecimientos con un stock de 57 000 cabezas. La mayor parte se ubica a lo largo de la Ruta

18

N.º 4

Nacional 7 y la Ruta Provincial 41. Al norte del partido, sobre la Ruta Nacional 8, existe un
criadero comercial con más de 18 000 cabezas. El potencial de generación de biogás de
esta cuenca se estimó en 1 942 tep/año.

Si bien el potencial de biogás de esta cuenca es menor con respecto al de las anterio-
res, presenta establecimientos con mayor capacidad productiva, lo que le confiere mayo-
res posibilidades para la valorización energética de los residuos (Mapa 11).

Cuenca porcina Bolívar (Buenos Aires)

La cuenca porcina de Bolívar se extiende a lo largo de la Ruta Nacional 226 y la Ruta Pro-
vincial 65 y cubre una extensión de 2 147 km2. Allí se distribuyen 80 establecimientos con
alrededor de 43 000 cabezas, que suman una oferta potencial de 1 463 tep/año.

En la zona de mayor concentración (un buffer de 20 km de radio), el potencial de gene-
ración de biogás alcanza los 937 tep/año, constituidos por el aporte de 25 establecimien-
tos que suman casi 28 000 cabezas (Mapa 12).

Aspectos de la producción porcina que determinan la viabilidad de proyectos
de biodigestión

De modo general, la implementación de proyectos de aprovechamiento energético a partir
de purines porcinos debe tener en cuenta diversos aspectos para ser exitosa:

• Instalaciones sobre piso de concreto: Debe tenerse en cuenta que antes de usar el
residuo, éste debe ser removido mecánicamente del piso, lo que puede realizarse con
pala de mano y lavando con agua a presión, una o dos veces por semana en épocas de
alta temperatura, y cada uno a tres meses si se trata de una zona fría (INTA, 2012). En
tal sentido, la producción porcina debe hacerse sobre piso de concreto, total o parcial-
mente techada. Si no se cuenta con piso de concreto en las instalaciones, la inversión
inicial por madre, para ella y toda su producción, es de aproximadamente 5 000 dóla-
res (USD/madre), según información del sector de porcinos del MINAGRO.

• Efluentes (excretas + remanentes del sistema de producción): Como se indicó, los
porcinos transforman solo un tercio de la proteína que consumen en carne, y el resto
lo eliminan en las excretas (N-NH4), que incluyen la combina ción de heces sólidas y
orina, en una relación de 60/40%, aproximadamente. La composición de las excretas
varía en relación con la base de la ración que consumen los animales, que depende de
su edad, sexo y peso, como también de su estado reproductivo en el caso de las hem-
bras (INTA, 2012; MINAGRO, 2017).

Además, las excretas porcinas se presentan, en general, mezcladas con otros materia-
les, como remanentes de agua para bebida animal, agua de lavado de la explotación, res-
tos de alimento volcados en el piso, paja o material usado para la “cama” de los animales
en el sistema túnel y agua de lluvia si la fosa de almacenamiento no está cubierta.

• Normativa provincial: Es necesario considerar las normativas ambientales que rigen en
las provincias en cada caso. Por ejemplo, en Córdoba, el gobierno provincial dispuso, a tra-
vés del Decreto 847/2016, una norma regulatoria para el uso de purín como fertilizante.

19

Estudio de cuencas de biogás

Mapa 8. Cuenca porcina Unión – Marcos Juárez: A, potencial bioenergético por
establecimiento; B, mapa de calor

Fuente: Elaborado por los autores.

-33˚

10
0

10
20

30
	km

10
0

10
20

30
	km

-6
2˚

-6
3˚

-6
2˚

-6
3˚

-6
2˚

-6
2˚

-33˚

-33˚

-33˚

-6
3˚

-6
3˚

-6
2˚

-6
2˚

S
an

 M
ar

tín

G
en

er
al

 L
óp

ez

P
re

si
de

nt
e

R
oq

ue
 S

áe
nz

 P
eñ

a

Ju
ár

ez
 C

el
m

an

G
en

er
al

 L
óp

ez

M
ar

co
s

Ju
ár

ez

M
ar

co
s

Ju
ár

ez

C
as

er
os

U
ni

ón

U
ni

ón

G
en

er
al

 S
an

M

ar
tín

G
en

er
al

 S
an

M

ar
tín

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 p
o

rc
in

a

U
n

ió
n

-M
ar

co
s

Ju
ár

ez
te

p
/a

ñ
o 2	-

	16
4

164
	-	

32
7

35
0	-

	70
0

32
7	-

	49
0

49
0	-

	65
3

A
B

20

N.º 4

Mapa 9. Cuenca porcina Juárez Celman – Río Cuarto: A, potencial bioenergético por
establecimiento; B. Mapa de calor

-33˚

-6
4˚

-6
4˚

-33˚

-33˚

-33˚

-6
4˚

-6
4˚

A
B

R
ío

 C
ua

rt
o

R
ío

 C
ua

rt
o

Ju
ár

ez
 C

el
m

an
Ju

ár
ez

 C
el

m
an

Te
rc

er
o

A
rr

ib
a

G
ra

l.
S

an

M
ar

tín
G

ra
l.

S
an

M

ar
tín

Te
rc

er
o

A
rr

ib
a

C
al

am
uc

hi
ta

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 p
o

rc
in

a

Ju
ár

ez
 C

el
m

an
 -

R
ío

 C
u

ar
to

te
p

/a
ñ

o 2	-
	21

0
210

	-	
410

410
	-	

610
610

	-	
810

810
	-	

1	0
25

10
0

10
20

30
	km

10
0

10
20

30
	km

Fuente: Elaborado por los autores.

21

Estudio de cuencas de biogás

Mapa 10. Cuenca porcina Roque Pérez – Saladillo: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

-36˚-35˚

-6
0˚

-6
0˚

-35˚ -36˚

-36˚-35˚

-36˚-35˚

-6
0˚

-6
0˚

-5
9˚

-5
9˚

A
B

Ta
pa

lq
ué

Ta
pa

lq
ué

G
en

er
al

A

lv
ea

r
G

en
er

al

A
lv

ea
r

S
al

ad
ill

o

S
al

ad
ill

o

R
oq

ue
 P

ér
ez

R
oq

ue
 P

ér
ez

Lo
bo

s
Lo

bo
s

N
av

ar
ro

N
av

ar
ro

A
lb

er
ti

A
lb

er
ti

C
hi

vi
lc

oy
C

hi
vi

lc
oy

S
ui

pa
ch

a
S

ui
pa

ch
a

M
er

ce
de

s
M

er
ce

de
s

Lu
já

n

G
ra

l.
La

s
H

er
as

G
ra

l.
La

s
H

er
as

G
ra

l.
B

el
gr

an
o

G
ra

l.
B

el
gr

an
o

La
s

Fl
or

es
La

s
Fl

or
es

25
 d

e
M

ay
o

25
 d

e
M

ay
o

A
zu

l
A

zu
l

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 p
o

rc
in

a

R
o

q
u

e
P

ér
ez

 -
S

al
ad

ill
o

te
p

/a
ñ

o 2	-
	21

0
210

	-	
42

0
42

0	-
	63

0
63

0	-
	84

5
10

0
10

20
30

	km
10

0
10

20
30

	km

Lu
já

n

Fuente: Elaborado por los autores.

22

N.º 4

Mapa 11. Cuenca porcina San Andrés de Giles: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

-34˚

-34˚

-34˚

-34˚

A
B

Z
ár

at
e

Z
ár

at
e

Lu
já

n
Lu

já
n

M
er

ce
de

s
M

er
ce

de
s

S
ui

pa
ch

a

B
ar

ad
er

o
B

ar
ad

er
o

S
an

 A
nt

on
io

 d
e

A
re

co
S

an
 A

nt
on

io
 d

e
A

re
co

S
an

 A
nd

ré
s

de
 G

ile
s

S
an

 A
nd

ré
s

de
 G

ile
s

Ex
al

ta
ci

ón
 d

e
la

 c
ru

z
Ex

al
ta

ci
ón

 d
e

la
 c

ru
z

C
ar

m
en

de

 A
re

co
C

ar
m

en

de
 A

re
co

S
an

 P
ed

ro

C
ap

itá
n

S
ar

m
ie

nt
o

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 p
o

rc
in

a

S
an

 A
n

d
ré

s
d

e
G

ile
s

te
p

/a
ñ

o 2	-
	21

0
210

	-	
42

0
42

0	-
	63

0
63

0	-
	84

5
7

0
7

14
21	

km
7

0
7

14
21	

km

Fuente: Elaborado por los autores.

23

Estudio de cuencas de biogás

Mapa 12. Cuenca porcina Bolívar: A. Potencial bioenergético por establecimiento;
B. Mapa de calor

-36˚

-6
1˚

-6
1˚

-36˚

-36˚

-6
1˚

-6
1˚

A
B

9
 d

e
Ju

lio
9

 d
e

Ju
lio

C
ar

lo
s

C
as

ar
es

C
ar

lo
s

C
as

ar
es

Pe
hu

aj
ó

Pe
hu

aj
ó

B
ol

ív
ar

B
ol

ív
ar

H
ip

ól
ito

 Y
ri

go
ye

n
H

ip
ól

ito
 Y

ri
go

ye
n

O
la

va
rr

ía

D
ai

re
au

x

O
la

va
rr

ía

Ta
pa

lq
ué

Ta
pa

lq
ué

-36˚

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 p
o

rc
in

a

B
o

lív
ar

te
p

/a
ñ

o 2	-
	90

90
	-	

180

180
	-	

275
9

0
9

18
27	

km
9

0
9

18
27	

km

Fuente: Elaborado por los autores.

4.

25

CUENCAS DE ENGORDE
BOVINO A CORRAL
(FEEDLOTS)

Contexto nacional

El engorde a corral (feedlot) se ha desarrollado en los últimos veinte años en la Argenti-
na como complemento en la terminación del ganado vacuno para carne (Viglizzo y Frank,
2010), y ha logrado una inserción significativa en la cadena.

En el corral, la materia fecal y la orina forman un solo tipo de residuo inseparable, que
se denomina estiércol. Un vacuno excreta por día alrededor del 5 al 6% de su peso vivo,
por lo que un novillo de 400 kg produce de 20 a 25 kg diarios de estiércol. Dado su con-
tenido de humedad, de 80 a 85%, quedan 3 kg diarios de residuo seco por animal, en
promedio. Según la digestibilidad de la dieta, un feedlot de 5 000 cabezas puede producir
entre 6 000 y 9 000 toneladas de estiércol anualmente. Es importante destacar que para
lograr una reducción en la producción de estiércol y disminuir la contaminación, la dieta
cumple una función primordial. Las dietas de baja fibra se caracterizan por digestibilida-
des mayores y menores emisiones (Pordomingo, 2013).

En general, la gestión del estiércol de los corrales en la Argentina incluye la remoción
de las excretas sólidas una o dos veces al año, principalmente en los feedlots comunes
construidos a cielo abierto y con piso de tierra compactada. Por eso, desde que se produ-
ce hasta su recolección, se genera una evaporación significativa del estiércol, que alcanza
valores de 70 a 80% de materia seca en la mayoría de los feedlots de climas subhúmedos
y secos (Pordomingo, 2013).

El sistema de engorde a corral produce desbalances en el ciclado de nutrientes del
suelo debido a la gran cantidad de animales en una superficie pequeña, que genera alta
concentración de excrementos sólidos y líquidos que pueden ocasionar contaminación lo-
calizada (Viglizzo y Frank, 2010; Pordomingo, 2001). La emisión de contaminantes en el
medio físico puede impactar en el escurrimiento superficial, drenajes, aguas superficiales
y subterráneas (Andriulo et al., 2003).

Actualmente, en el país hay más de 1 900 feedlots, de diversos tamaños. El Cuadro 2
muestra la distribución provincial de estos establecimientos según la cantidad de anima-
les, y el Mapa 13 representa la distribución de su potencial de producción de biogás.

26

N.º 4

Cuadro 2. Distribución de los feedlots por provincia

Establecimientos de engorde a corral por provincia

Provincia Cantidad

Buenos Aires 702

Catamarca 10

Chaco 10

Chubut 12

Córdoba 441

Corrientes 2

Entre Ríos 124

Jujuy 5

La Pampa 38

La Rioja 16

Mendoza 14

Misiones 16

Río Negro 21

Salta 35

San Juan 3

San Luis 53

Santa Cruz 10

Santa Fe 388

Santiago del Estero 37

Tierra del Fuego 2

Tucumán 20

Teniendo en cuenta los valores mencionados anteriormente y la cantidad de estableci-
mientos que existen en el centro y norte del país, se puede decir que la Argentina tiene un
amplio potencial para generar energía a partir del biogás producido por la digestión anae-
róbica de los residuos del engorde a corral (mapas 14, 15 y 16). Sin embargo, según datos
provistos por la Cámara Argentina de Feedlot (comunicación personal), actualmente alre-
dedor del 98% de los establecimientos asociados utilizan lagunas de estabilización como
tratamiento de los residuos generados en los corrales.

Análisis de cuencas bioenergéticas de feedlots

Los establecimientos de engorde bovino en corral en 2015 sumaban un total de 1 320 000
cabezas. Su potencial de generación de biogás se estimó en 198 748 tep/año, o 361 360 077
m3/año de biogás.

El criterio para seleccionar las cinco cuencas de feedlots, al igual que con los porcinos,
se basó en la realización de mapas de calor mediante sistemas de información geográfica,

Fuente: Elaborado por los autores.

27

Estudio de cuencas de biogás

Mapa 13. Distribución de feedlots en la Argentina, según potencial de generación de biogás

-85˚ -80˚ -75˚ -70˚ -65˚ -60˚ -55˚ -50˚ -45˚ -40˚

-5
0˚

-4
5˚

-4
0˚

-35
˚

-25
˚

-30
˚

200 0 200 400 600 800	km

Santa Cruz

Chubut

Neuquén

Mendoza

San Juan

La Rioja

Catamarca

Jujuy

Salta
Formosa

Corrientes
Santa Fe

Buenos Aires

San Luis

Córdoba

Río Negro

Entre Ríos

Santiago del
Estero

La Pampa

Tierra del Fuego

Paraguay

Brasil

Uruguay

Chile

-50˚-55˚-60˚-65˚-70˚-75˚

-50˚
-45˚

-40˚
-35˚

-30˚
-25˚

Chaco

REFERENCIAS

Potencial de generación
de biogás de feedlots
tep/año

0	-	300
300	-	700
700	-	1	000
1	000	-	1	500
1	500	-	2	200

2	200	-	3	100

3	100	-	6	000

Fuente: Elaborado por los autores.

28

N.º 4

Mapa 14. Distribución de feedlots en Córdoba, según potencial de generación de biogás

30 0 30 60 90 120	km

REFERENCIAS

Potencial de generación
de biogás de feedlots
tep/año

0	-	300
300	-	700
700	-	1	000

Santa Fe

Santiago del Estero
Catamarca

La Rioja

San Luis

La Pampa

-65˚

-30
˚

-35
˚

-35˚
-30˚

-65˚

Río Seco

Sobremonte

Tulumba
Ischilin

Cruz del Eje

Minas

Pocho

San Alberto

Calamuchita

San Javier

Santa María

Capital

Colón

Punilla

Río Primero

San Justo

Totoral

Río Segundo

Tercero Arriba

Río Cuarto
Juárez Celman

General
San Martín

Unión

Marcos Juárez

Presidente
Roque Sáenz

Peña

General Roca

Fuente: Elaborado por los autores.

29

Estudio de cuencas de biogás

Mapa 15. Distribución de feedlots en Buenos Aires, según potencial de generación de biogás

40 0 40 80 120 160	km

Entre Ríos

Santa Fe

Córdoba

La Pampa

Río Negro

-60˚

-35˚
-40˚

-60˚

-35
˚

-4
0˚

Patagones

Villarino

Puán

Bahía Blanca
Cnel.Dorrego

Mte. Hermoso

Cnel.
Pringles

Tres
Arroyos

Tornquist
San

Cayetano

Gral.
Pueyrredón

Gral.
Alvarado

Balcarce

Lobería

Necochea

Mar
Chiquita

Gral.
Juan

Madariaga

Gral.
Lavalle

Tandil

Ayacucho
Maipú

Gral.
Lamadrid

A. Gonzales
Chaves

Laprida Benito Juárez

Cnel.
Suárez

Guaminí

Daireaux

BolívarH.
Yrigoyen

Trenque
Lauquen

Tres
Lomas

Pellegrini

Pehuajó

A. Alsina

Salliqueló

Gral.
Pinto

F.
Ameghino

L.N.
Alem

Gral.
Villegas

C. Tejedor

Rivadavia

Gral.
ViamonteLincoln

C.
Casares

9 de julio

Gral.
Alvear

Olavarría

Tapalqué

Azul

Las Flores

Saladillo

Rauch
Gral.

Guido

Pila

Castelli

Dolores
Tordillo

Chascomús

Brandsen
Cañuelas

Gral Las Heras

Pta. Indio

Magdalena

La
Plata

25
de Mayo Roque Pérez

Lobos

Navarro

Mercedes

Gral.
Belgrano

Monte
Gral.
Paz

San Nicolás
Ramallo

San Pedro

BaraderoZárate

Campana
San Fernando

San Ándres de Giles Tigre

Colón
Pergamino

Gral.
ArenalesRojas

Junín
Chacabuco

Chivilcoy

Suipacha

Alberti

Salto

Cptn.
SarmientoExaltación de la Cruz

Arrecifes

REFERENCIAS

Potencial de generación
de biogás de feedlots
tep/año

0	-	300
300	-	700
700	-	1	000
1	000	-	1	500
1	500	-	2	200

2	200	-	3	100

Fuente: Elaborado por los autores.

30

N.º 4

Mapa 16. Distribución de feedlots en Santa Fe, según potencial de generación de biogás

40 0 40 80 120 160	km

Entre Ríos

Corrientes

Buenos Aires

Santiago del Estero

Córdoba

General
Obligado

9 de Julio
Vera

San Cristóbal San Javier

San Justo
Garay

Castellanos

Las Colonias
La Capital

San Martín

San Jerónimo

Belgrano
Iriondo

San
Lorenzo

RosarioCaseros

Constitución

General López

-60˚

-30
˚

-30˚

-60˚

REFERENCIAS

Potencial de generación
de biogás de feedlots
tep/año

0	-	300
300	-	700
700	-	1	000
1	000	-	1	500
1	500	-	2	200

2	200	-	3	100

3	100	-	5	990

Fuente: Elaborado por los autores.

31

Estudio de cuencas de biogás

con la información provista por el SENASA (2015). Estos mapas de calor manifiestan te-
rritorialmente el potencial de generación de biogás en función de la cantidad de animales
por establecimiento confinado.

Cuenca de feedlots Saladillo – Roque Pérez (Buenos Aires)

La cuenca de engorde bovino en confinamiento que presenta mayor potencial de genera-
ción de biogás es la que se extiende en los partidos bonaerenses de Saladillo, Roque Pérez,
25 de Mayo y Lobos (Mapa 17). Comprende un área de 5 634 km2 y se despliega sobre los
ejes de la Ruta Nacional 205 y las rutas provinciales 30, 46 y 51.

Esta cuenca contiene 93 establecimientos, casi el 5% del total nacional, y sus exis-
tencias bovinas rondan las 87 000 cabezas. Vale destacar que cuatro de esos estable-
cimientos tienen entre 5 000 y 10 000 animales, y 18, entre 1 000 y 5 000 animales. En
consecuencia, la estimación del potencial de producción de biogás a partir de deposicio-
nes vacunas es de 13 195 tep/año, que representan casi el 7% del potencial nacional.

Si se divide la cuenca siguiendo los dos núcleos de mayor intensidad (áreas verdes del
Mapa 17-B), se puede ver que el mayor es en la zona de Saladillo – 25 de Mayo, con un po-
tencial de 8 627 tep; en el núcleo Roque Pérez-Lobos el potencial es de 4 568 tep (Cuadro 3).

Esta cuenca incluye un proyecto de generación de biogás adjudicado en el Programa
RenovAr, cuya biodigestión anaeróbica prevé la utilización de silaje de cultivos energéticos,
estiércol vacuno y purines de cerdos.

Cuenca de feedlots Villa Constitución (Santa Fe – Buenos Aires)

Entre las provincias de Santa Fe y Buenos Aires, sobre el margen del Río Paraná, se ubica la
segunda cuenca de engorde confinado de acuerdo con su oferta potencial de biogás. Cubre
un área de 4 659 km2 que incluye los departamentos santafesinos de Villa Constitución y Ro-
sario, y los partidos bonaerenses de Ramallo, Arrecifes y San Pedro (Mapa 18).

La oferta de esta cuenca se compone de los residuos provenientes de 59 estableci-
mientos, que poseen alrededor de 81 000 animales, con un potencial estimado de 12 200
tep/año.

Si bien su participación relativa en cuanto a cantidad de establecimientos es del 3% del
total nacional, se duplica al analizar la oferta potencial de biogás, que supera el 6%, debido
al número de establecimientos de gran envergadura.

Al analizar el área de mayor intensidad, que se corresponde con el departamento de
Villa Constitución, la oferta potencial de generación de biogás es de 4 606 tep/año, lo que
equivale a más del 2% del total nacional. Dicha oferta está compuesta por solo seis esta-
blecimientos que concentran alrededor de 30 000 animales.

Cuadro 3. Características de los núcleos identificados dentro de la cuenca Saladillo –
Roque Pérez

Establecimientos Cabezas totales Biogás (m3) tep

Saladillo - 25 de Mayo 66 57 185 15 685 845 8 627

Roque Pérez - Lobos 27 30 276 8 304 707 4 568

Fuente: Elaborado por los autores.

32

N.º 4

Cuenca de feedlots Rivadavia – Gral. Villegas (Buenos Aires)

A lo largo de la Ruta Nacional 33, entre los partidos de Rivadavia y Gral. Villegas, se esta-
blece la tercera cuenca en potencial de biogás a partir de feedlots. Abarca 3 555 km2, en
los que se distribuyen 45 establecimientos con un stock aproximado de 45 000 animales
(Mapa 19). La oferta potencial derivada de estas producciones es de 6 900 tep/año, un
3,5% de participación relativa nacional.

La cuenca presenta una conformación heterogénea de acuerdo con el tamaño de los
establecimientos, con 14 de ellos que tienen entre 1 000 y 10 000 animales. Al analizar el
área de mayor intensidad, aparecen 31 establecimientos que suman alrededor de 30 000
animales, con una oferta potencial de 4 794 tep/año que constituye un 2,5% de la estima-
da a nivel nacional.

Cuenca de feedlots Colón (Córdoba)

Al norte de la capital cordobesa se concentran más de 51 establecimientos de engorde
bovino, de los cuales más de 10 tienen entre 1 000 y 5 000 animales. Su extensión es de
3 097 km2 distribuidos en los departamentos de Colón, Totoral y Río Primero. Con alrede-
dor de 43 000 animales en total, esta cuenca presenta una oferta potencial de biogás de
6 482 tep/año (Mapa 20).

En un buffer de 8 km de radio en el departamento de Colón se agrupan ocho feedlots que
presentan una oferta potencial de 2 445 tep/año, es decir, más del 1% del total nacional.

Cuenca de feedlots Trenque Lauquen (Buenos Aires)

La última cuenca de engorde confinado se identificó en el partido bonaerense de Trenque
Lauquen. Abarca 875 km2, con más de 31 000 animales en 13 establecimientos, un 0,66%
del total nacional. No obstante el bajo número de establecimientos de esta cuenca, su po-
tencial de generación de biogás es alto, ya que con una oferta de 4 750 tep/año participa
con el 2,4% del potencial nacional. Esta particularidad es beneficiosa a la hora de coordi-
nar políticas públicas entre los diferentes actores.

Como se observa en el Mapa 21, la concentración de establecimientos se da hacia el
este del partido de Trenque Lauquen. En esta zona se localiza un gran productor bovino,
con más de 20 000 animales, y tres productores con más de 1 000 animales.

Aspectos de la producción de engorde bovino confinado determinantes para la
viabilidad de proyectos de biodigestión

Instalaciones sobre piso de concreto: Pocos establecimientos de la Argentina cuen-
tan con algunos corrales de piso de cemento. En el resto de los feedlots del país, los corra-
les son de piso de tierra compactada.

Efluentes: El residuo generado (estiércol) tiene un alto porcentaje de sólido, por lo que
el efluente se genera únicamente cuando llueve. Asociado a esto, la limpieza de los corra-
les se realiza aproximadamente 3 veces al año, dependiendo de la zona en la que se en-
cuentre el feedlot.

Empleo: En este sector, la rotación de los empleados es muy alta, con lo que la opera-
ción del digestor puede verse obstaculizada por una discontinuidad en la capacitación del
personal.

Objetivo de la instalación de biodigestores: En general, los productores están muy in-
teresados en la instalación de biodigestores, principalmente para el tratamiento de efluen-
tes, no tanto para generar energía.

33

Estudio de cuencas de biogás

Mapa 17. Cuenca de feedlots Saladillo – Roque Pérez: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 f
ee

d
lo

t

S
al

ad
ill

o
- R

o
q

u
e

P
ér

ez
te

p
/a

ñ
o 1	-

	15
0

150
	-	

30
0

30
0	-

	45
0

45
0	-

	60
5

B
ra

ga
do

B
ra

ga
do

A
lb

er
ti

A
lb

er
ti

C
hi

vi
lc

oy
C

hi
vi

lc
oy

C
ha

ca
bu

co
C

ha
ca

bu
co

S
ui

pa
ch

a
S

ui
pa

ch
a

M
er

ce
de

s
M

er
ce

de
s

C
ar

m
en

 d
e

A
re

co
C

ar
m

en
 d

e
A

re
co

N
av

ar
ro

N
av

ar
ro

S
an

 A
nd

ré
s

de
 G

ile
s

S
an

 A
nd

ré
s

de
 G

ile
s

25
 d

e
M

ay
o

25
 d

e
M

ay
o

9
 d

e
Ju

lio
9

 d
e

Ju
lio

G
ra

l.
B

el
gr

an
o

G
ra

l.
B

el
gr

an
o

S
al

ad
ill

o
S

al
ad

ill
o

La
s

Fl
or

es

La
s

Fl
or

es

A
zu

l

A
zu

l

Ta
pa

lq
ué

Ta
pa

lq
ué

O
la

va
rr

ía

R
au

ch
R

au
ch

R
oq

ue
 P

ér
ez

R
oq

ue
 P

ér
ez

Lo
bo

s
Lo

bo
s

Lu
já

n
Lu

já
n

G
ra

l.
La

s
H

er
as

G
ra

l.
La

s
H

er
as

G
ra

l.
A

lv
ea

r

G
ra

l.
A

lv
ea

r

-6
0˚

-5
9˚

-36˚-35˚

-35˚ -36˚

-5
9˚

-6
0˚

-36˚-35˚

-6
0˚

-5
9˚

-36˚-35˚

-6
0˚

-5
9˚

10
0

10
20

30
	km

10
0

10
20

30
	km

Fuente: Elaborado por los autores.

34

N.º 4

Mapa 18. Cuenca de feedlots Villa Constitución: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 f
ee

d
lo

t

V
ill

a
C

o
n

st
it

u
ci

ó
n

te
p

/a
ñ

o 0	-
	50

0
50

0	-
	1	0

00
1	0

00
	-	

1	5
00

1	5
00

	-	
2	0

00

2	0
00

	-	
2	5

00

2	5
00

	-	
3	0

70

R
os

ar
io

R
os

ar
io

V
ic

to
ri

a
V

ic
to

ri
a

S
an

 L
or

en
zo

G
ua

le
gu

ay
G

ua
le

gu
ay

C
on

st
itu

ci
ón

C
on

st
itu

ci
ón

S
an

 N
ic

ol
ás

S
an

 N
ic

ol
ás

R
am

al
lo

R
am

al
lo

S
an

 P
ed

ro
S

an
 P

ed
ro

Pe
rg

am
in

o

Pe
rg

am
in

o

R
oj

as

Ju
ní

n

S
al

to
S

al
to

A
rr

ec
ife

s
A

rr
ec

ife
s

C
ap

itá
n

S
ar

m
ie

nt
o

C
ap

itá
n

S
ar

m
ie

nt
o

C
ar

m
en

 d
e

A
re

co
C

ar
m

en
 d

e
A

re
co

S
an

 A
nt

on
io

de

 A
re

co
S

an
 A

nt
on

io

de
 A

re
co

B
ar

ad
er

o
B

ar
ad

er
o

C
ha

ca
bu

co
C

ha
ca

bu
co

C
ol

ón
C

ol
ón

-6
1˚

-6
0˚

-34˚-33˚

-33˚ -34˚

-6
0˚

-6
1˚

-33˚ -34˚

-6
0˚

-6
1˚

-33˚ -34˚

-6
0˚

-6
1˚

Fuente: Elaborado por los autores.

35

Estudio de cuencas de biogás

Mapa 19. Cuenca de feedlots Rivadavia – Gral. Villegas: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 f
ee

d
lo

t

R
iv

ad
av

ia
 -

G
ra

l.
V

ill
eg

as
te

p
/a

ñ
o 0,	

00
00

	-	
25

0
25

0	-
	50

0
50

0	-
	76

0
76

0	-
	1	0

00

1	0
00

	-	
1	3

00

C
ha

pa
le

uf
ú

M
ar

ac
ó

G
en

er
al

 R
oc

a

Pe
lle

gr
in

i

Tr
en

qu
e

La
uq

ue
n

R
iv

ad
av

ia

R
iv

ad
av

ia

G
en

er
al

 V
ill

eg
as

C
ar

lo
s

Te
je

do
r

C
ar

lo
s

Te
je

do
r

Q
ue

m
ú

Q
ue

m
ú

Fl
or

en
tin

o
A

m
eg

hi
no

C
ha

pa
le

uf
ú

M
ar

ac
ó

G
en

er
al

 R
oc

a

Pe
lle

gr
in

i

Tr
en

qu
e

La
uq

ue
n

G
en

er
al

 V
ill

eg
as

Fl
or

en
tin

o
A

m
eg

hi
no

-6
3˚

-36˚-35˚

-35˚ -36˚

-6
3˚

-35˚ -36˚

-6
3˚

-35˚ -36˚

-6
3˚

Fuente: Elaborado por los autores.

36

N.º 4

Mapa 20. Cuenca de feedlots Colón (Córdoba): A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 f
ee

d
lo

t

C
o

ló
n

te
p

/a
ñ

o 1	-
	17

0
170

	-	
35

0
35

0	-
	53

0

53
0	-

	70
0

Is
ch

ilí
n

Is
ch

ilí
n

Tu
lu

m
ba

Tu
lu

m
ba

C
ol

ón
C

ol
ón

P
un

ill
a

P
un

ill
a

To
to

ra
l

To
to

ra
l

R
ío

 P
ri

m
er

o
R

ío
 P

ri
m

er
o

R
ío

 S
eg

un
do

R
ío

 S
eg

un
do

C
ap

ita
l

C
ap

ita
l

S
an

ta
 M

ar
ía

C
al

am
uc

hi
ta

-6
4˚

-31˚

-31˚

-6
4˚

-31˚

-6
4˚

-31˚

-6
4˚

Fuente: Elaborado por los autores.

37

Estudio de cuencas de biogás

Mapa 21. Cuenca de feedlots Trenque Lauquen: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 f
ee

d
lo

t

Tr
en

q
u

e
L

au
q

u
en

te
p

/a
ñ

o 6	-
	50

0
50

0	-
	1	0

00
1	0

00
	-	

1	5
00

	
1	5

00
	-	

2	0
00

2	0
00

	-	
2	4

10

Tr
en

qu
e

La
uq

ue
n

Tr
en

qu
e

La
uq

ue
n

C
ar

lo
s

Te
je

do
r

C
ar

lo
s

Te
je

do
r

Pe
hu

aj
ó

Pe
hu

aj
ó

Li
nc

ol
n

Li
nc

ol
n

C
ar

lo
s

C
as

ar
es

C
ar

lo
s

C
as

ar
es

H
ip

ól
ito

 Y
ri

go
ye

n
H

ip
ól

ito
 Y

ri
go

ye
n

B
ol

ív
ar

B
ol

ív
ar

D
ai

re
au

x
D

ai
re

au
x

G
ua

m
in

í
G

ua
m

in
í

Tr
es

 L
om

as

-6
2˚

-36˚ -37˚

-36˚ -37˚

-6
2˚

-36˚ -37˚

-6
2˚

-36˚ -37˚

-6
2˚

Fuente: Elaborado por los autores.

5.

39

CUENCAS DE
PRODUCCIÓN LECHERA

Contexto nacional

Si bien existe producción lechera en Buenos Aires, Santa Fe, Córdoba, Entre Ríos, La
Pampa, Tucumán y Santiago del Estero (Marino et al., 2011), el 80% se concentra en las
tres primeras provincias, que abarcan las principales cuencas lecheras del país, con una
participación relativa que varía en el tiempo.
Las regiones lecheras reciben su denominación según su especialización, lo que da lugar
a dos grandes cuencas: la “cuenca de abasto”, que produce mayoritariamente leche fresca
para consumo como tal, y la “cuenca de la industria” especializada en la elaboración de
productos industriales tales como quesos y manteca. En la “cuenca de abasto” existe una
gran cantidad de tambos en el país, de los que la mayor cantidad se encuentra en la Re-
gión Pampeana2.

De acuerdo con datos del SENASA (2015), en la zona de influencia de la Estación Expe-
rimental del INTA Rafaela (región central de Santa Fe) hay 3 691 tambos, de los cuales el
81% pertenece a los primeros estratos por escala productiva (de hasta 4 000 litros/día).
En el Mapa 22 se muestra la distribución de los tambos a nivel nacional, y en los mapas 23,
24, 25 y 26 se presenta la dispersión territorial de los tambos de las provincias de Buenos
Aires, Córdoba, Santa Fe y Entre Ríos.

Desde la década de 1990 se viene produciendo una fuerte concentración e intensifi-
cación de la producción de leche, que se observa en la disminución del número de explo-
taciones y un marcado crecimiento del tamaño de los rodeos (García et al., 2009). Esta
transformación del sistema productivo trae aparejada una problemática que no existía en
las producciones extensivas, relativa a que el ambiente no puede soportar la alta carga de
residuos generados por la actividad ganadera.

Los efluentes de las explotaciones lecheras se generan en las instalaciones de ordeño.
Están formados por agua de lavado de las instalaciones y del equipamiento (máquina de or-
deñar y equipo de frío), estiércol, orina y restos de alimento y tierra (García et al., 2009).

2 SIIA, 2016. http://ide.agroindustria.gob.ar/visor/

40

N.º 4

Mapa 22. Distribución de tambos en la Argentina, según potencial de generación de
biogás

-85˚ -80˚ -75˚ -70˚ -65˚ -60˚ -55˚ -50˚ -45˚ -40˚

-5
0˚

-4
5˚

-4
0˚

-35
˚

-25
˚

-30
˚

200 0 200 400 600 800	km

Santa Cruz

Chubut

Neuquén

Mendoza

San Juan

La Rioja

Catamarca

Jujuy

Salta
Formosa

Corrientes
Santa Fe

Buenos Aires

San Luis

Córdoba

Río Negro

Entre Ríos

Santiago del
Estero

La Pampa

Tierra del Fuego

Paraguay

Brasil

Uruguay

Chile

-50˚-55˚-60˚-65˚-70˚-75˚

-50˚
-45˚

-40˚
-35˚

-30˚
-25˚

Chaco

REFERENCIAS

Potencial de generación
de biogás de tambos
tep/año

1	-	40
40	-	80
80	-	120
120	-	200

Fuente: Elaborado por los autores.

41

Estudio de cuencas de biogás

Mapa 23. Distribución de existencias de vacas lecheras en Buenos Aires, según potencial
de generación de biogás

40 0 40 80 120 160	km

Entre Ríos

Santa Fe

Córdoba

La Pampa

Río Negro

-60˚

-35˚
-40˚

-60˚

-35
˚

-4
0˚

Patagones

Villarino

Puán

Bahía Blanca
Cnel.Dorrego

Mte. Hermoso

Cnel.
Pringles

Tres
Arroyos

Tornquist
San

Cayetano

Gral.
Pueyrredón

Gral.
Alvarado

Balcarce

Lobería

Necochea

Mar
Chiquita

Gral.
Juan

Madariaga

Gral.
Lavalle

Tandil

Ayacucho
Maipú

Gral.
Lamadrid

A. Gonzales
Chaves

Laprida Benito Juárez

Cnel.
Suárez

Guaminí

Daireaux

BolívarH.
Yrigoyen

Trenque
Lauquen

Tres
Lomas

Pellegrini

Pehuajó

A. Alsina

Salliqueló

Gral.
Pinto

F.
Ameghino

L.N.
Alem

Gral.
Villegas

C. Tejedor

Rivadavia

Gral.
ViamonteLincoln

C.
Casares

9 de julio

Gral.
Alvear

Olavarría

Tapalqué

Azul

Las Flores

Saladillo

Rauch
Gral.

Guido

Pila

Castelli

Dolores
Tordillo

Chascomús

Brandsen
Cañuelas

Gral Las Heras

Pta. Indio

Magdalena

La
Plata

25
de Mayo Roque Pérez

Lobos

Navarro

Mercedes

Gral.
Belgrano

Monte
Gral.
Paz

San Nicolás
Ramallo

San Pedro

BaraderoZárate

Campana
San Fernando

San Ándres de Giles Tigre

Colón
Pergamino

Gral.
ArenalesRojas

Junín
Chacabuco

Chivilcoy

Suipacha

Alberti

Salto

Cptn.
SarmientoExaltación de la Cruz

Arrecifes

REFERENCIAS

Potencial de generación
de biogás de tambos
tep/año

1	-	40
40	-	80
80	-	120
120	-	200

Fuente: Elaborado por los autores.

42

N.º 4

Mapa 24. Distribución de existencias de vacas lecheras en Córdoba, según potencial de
generación de biogás

30 0 30 60 90 120	km

Santa Fe

Santiago del Estero
Catamarca

La Rioja

San Luis

La Pampa

-65˚

-30
˚

-35
˚

-35˚
-30˚

-65˚

Río Seco

Sobremonte

Tulumba
Ischilín

Cruz del Eje

Minas

Pocho

San Alberto

Calamuchita

San Javier

Santa María

Capital

Colón

Punilla

Río Primero

San Justo

Totoral

Río Segundo

Tercero Arriba

Río Cuarto
Juárez Celman

General
San Martín

Unión

Marcos Juárez

Presidente
Roque Sáenz

Peña

General Roca

REFERENCIAS

Potencial de generación
de biogás de tambos
tep/año

1	-	40
40	-	80
80	-	120
120	-	200

Fuente: Elaborado por los autores.

43

Estudio de cuencas de biogás

Mapa 25. Distribución de existencias de vacas lecheras en Santa Fe, según potencial de
generación de biogás

40 0 40 80 120 160	km

Entre Ríos

Corrientes

Buenos Aires

Santiago del Estero

Córdoba

General
Obligado

9 de Julio
Vera

San Cristóbal San Javier

San Justo
Garay

Castellanos

Las Colonias
La Capital

San Martín

San Jerónimo

Belgrano
Iriondo

San
Lorenzo

RosarioCaseros

Constitución

General López

-60˚

-30
˚

-30˚

-60˚

REFERENCIAS

Potencial de generación
de biogás de tambos
tep/año

1	-	40
40	-	80
80	-	120
120	-	200

Fuente: Elaborado por los autores.

44

N.º 4

Mapa 26. Distribución de existencias de vacas lecheras en Entre Ríos, según potencial de
generación de biogás

Corrientes

Santa Fe

Feliciano

Federal

Federación

Concordia

La Paz

Villaguay

San
Salvador

Colón

Paraná

Uruguay

Gualeguaychú

Gualeguay

Nogoyá

Tala

Diamante

Victoria

Islas del Ibicuy

Uruguay

Brasil

Buenos Aires

20 0 20 40 60 80	km

-60˚

-60˚

REFERENCIAS

Potencial de generación
de biogás de tambos
tep/año

1	-	40
40	-	80
80	-	120
120	-	200

Fuente: Elaborado por los autores.

45

Estudio de cuencas de biogás

Según un trabajo realizado por Herrero et al. (2009), sobre un relevamiento de 329
tambos de distintas cuencas lecheras del país, existen distintos destinos para los efluen-
tes, como muestra el Gráfico 6.

Del 69% de efluentes que pasan por laguna de estabilización, el 29% se distribuye en
diferentes potreros, el 25% es dirigido a cuerpos de agua, el 17% se reutiliza para fertiliza-
ción, el 7% se vierten en canales cuneta y el resto queda en la laguna (22%).

Teniendo en cuenta que la mayor parte de los efluentes queda estabilizándose en las
lagunas, para luego ser dispuesto en el suelo o en cuerpos de agua, existe un alto porcen-
taje de residuos que podría utilizarse para la generación de biogás. Además, en general, las
lagunas no tienen las características necesarias para tratar efluentes, ya que son resultado
de la excavación del suelo con el fin de extraer materiales para la nivelación del terreno en
la construcción del tambo (Alejandra Herrero, docente en la Cátedra de Bases Agrícolas
de la FAUBA, comunicación personal).

Análisis de cuencas bioenergéticas de producción lechera

En el año 2015, los establecimientos lecheros eran 9 906, con un total de 3 424 645 de
animales. De las estimaciones realizadas resulta que el potencial nacional conjunto es de
118 116 006 m3/año de biogás, equivalente a 64 964 tep/año.

Al igual que con las cuencas de porcinos y de feedlots, el criterio utilizado para selec-
cionar las cinco cuencas lecheras se basó en la realización de mapas de calor mediante
sistemas de información geográfica con datos de 2015 provistos por el SENASA. Como se
comentó antes, estos mapas de calor, realizados teniendo en cuenta el potencial de biogás
en tep por tambo, manifiestan su potencial de generación regional.

Gráfico 6. Destino de los efluentes generados en establecimientos lecheros, en porcentaje

Fuente: Herrero et al. (2009).

69%
10%

9%

7%
5%

Lagunas de estabilización

Cuerpos de agua

Potreros

Canales cuneta

Re-uso directo

46

N.º 4

Cuenca lechera Central de Santa Fe

La cuenca lechera Central de Santa Fe tiene una extensión de 39 380 km2 y contiene 4 150
tambos, es decir, el 42% de los establecimientos lecheros del país. Su potencial de genera-
ción de biogás se estimó en 24 413 tep/año, lo que representa algo más de un tercio del total
nacional. Ese valor surge del residuo proveniente de los 1,3 millones de cabezas existentes.

Los productores de esta zona tienen entre 50 y 2 600 vacas. Se destaca que, solamen-
te 56 tambos superan las 1 000 vacas y 10 las 2 000 vacas. Por otra parte, existen 524
tambos que tienen entre 500 y 1 000 vacas, mientras que la gran mayoría (3 560 estable-
cimientos) tiene menos de 500 animales (Mapa 27).

Al realizar un análisis segmentado de la cuenca, a través de buffers de 15 km de radio,
se pudo comprobar la existencia de microcuencas con un potencial aproximado de 4 000
tep/año cada una.

En el marco del Programa RenovAr, se adjudicaron dentro de esta cuenca tres proyec-
tos que declararon el uso de efluentes industriales de la actividad láctea como uno de los
insumos para generar biogás, con un aporte de 2,4 MW cada uno, lo que suma una poten-
cia conjunta de 7,2 MW.

Cuenca lechera Este de Córdoba

La cuenca Este de Córdoba se despliega a lo largo de la zona centro oriental de esta pro-
vincia. Cubre una superficie de 27 000 km2, donde se ubican 1 729 establecimientos leche-
ros que representan un 17% del total nacional (Mapa 28).

La estimación del potencial de energía de esta cuenca arrojó un total de 11 808 tep/
año, con la zona del departamento de Villa María como principal. No obstante, siguiendo
la metodología aplicada para la cuenca lechera Central de Santa Fe, esta se dividió en tres
microcuencas que dieron lugar a una oferta potencial de 3 500 tep/año cada una.

En la cuenca Este de Córdoba se ubican dos proyectos de biogás que resultaron adjudi-
cados en el Programa RenovAr, por una potencia total de 3,4 MW, y que para la generación
de biogás prevén el uso de efluentes de la industria láctea, entre otros insumos.

Cuenca lechera Oeste de Buenos Aires

La cuenca Oeste de Buenos Aires se extiende a lo largo de 3 530 km2, abarcando principal-
mente el partido de Trenque Lauquen y, en menor medida, los de Tres Lomas y Guaminí
(Mapa 29).

Dado que la mayor parte de los efluentes de los tambos
queda estabilizándose en lagunas, para luego ser
dispuestos en el suelo o en cuerpos de agua, existe un
alto porcentaje de residuos de esta actividad que podría
utilizarse para la generación de biogás.

47

Estudio de cuencas de biogás

En esta cuenca se localizan 191 establecimientos, con alrededor de 100 000 animales,
cuya producción estimada alcanza los 1 995 tep/año. Si se consideran solo los estable-
cimientos del partido de Trenque Lauquen (152), la oferta estimada es de 1 716 tep/año.
Cabe destacar que, si bien la representación relativa de los tambos allí ubicados es de casi
el 2% del total nacional, esta representación se incrementa al 3% al considerar la oferta
potencial de biogás.

Cuenca lechera Abasto Sur de Buenos Aires

La cuenca lechera Abasto Sur de Buenos Aires se conforma entre los partidos de Navarro,
Gral. Las Heras, Lobos y Marcos Paz, y se despliega en una extensión de 4 120 km2 (Mapa
30). Esta cuenca alberga 304 tambos que suman casi 90 000 cabezas. Su potencial de
generación de energía a partir de los efluentes es de 1 705 tep/año.

Al analizar las ofertas por partido de manera separada, resulta que Navarro, con 150
tambos, presenta un potencial de 726 tep/año; Lobos, con 65 establecimientos, tiene un
potencial de 402 tep/año; Gral. Las Heras, con 47 tambos, ofrece un potencial de 200
tep/año; y Marcos Paz, con solo 25 tambos, presenta un potencial de 190 tep/año, lo que
evidencia la presencia de establecimientos con mayor envergadura.

Cuenca lechera Abasto Norte de Buenos Aires

Concentrada en el partido de Carmen de Areco, esta cuenca tambera cubre una superficie
de 376 km2, en los que existen 15 establecimientos que reúnen aproximadamente 12 000
cabezas. Su potencial de generación de biogás se estimó en 239 tep/año (Mapa 31).

Esta cuenca podría ser un ejemplo de generación de energía distribuida. Resulta nece-
sario evaluar incluso aquellas zonas donde se presenta un bajo potencial bioenergético, ya
que la energía distribuida implica grandes beneficios a nivel local.

Aspectos de la producción lechera determinantes para la viabilidad de
proyectos de biodigestión

Debido a que la producción lechera se encuentra muy afectada por las condiciones climá-
ticas (pérdida de pasturas por sequías o inundaciones, dificultad de acceder a los tambos
por anegamientos) y por las condiciones económicas regionales (Comeron et al., 2016), la
estrategia de gestión de residuos debería estar acompañada por asistencia económica y
técnica verdaderamente eficaz.

48

N.º 4

Mapa 27. Cuenca lechera Central de Santa Fe: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 le
ch

er
a

C
en

tr
al

 d
e

S
an

ta
 F

e
te

p
/a

ñ
o 0	-

	20
20

	-	
35

35
	-	

55

A
gu

ir
re

A
gu

ir
re

Q
ue

br
ac

ho
s

M
itr

e

B
el

gr
an

o
B

el
gr

an
o

9
 d

e
Ju

lio
9

 d
e

Ju
lio

Ve
ra

Ve
ra

S
an

 C
ri

st
ób

al

S
an

 C
ri

st
ób

al

S
an

 J
us

to
S

an
 J

us
to

R
ío

 P
ri

m
er

o
R

ío
 P

ri
m

er
o

Tu
lu

m
ba

Tu
lu

m
ba

R
ío

 S
ec

o
R

ío
 S

ec
o

R
iv

ad
av

ia
R

iv
ad

av
ia

B
el

gr
an

o
B

el
gr

an
o

M
ar

co
s

Ju
ár

ez
M

ar
co

s
Ju

ár
ez

G
ra

l.
S

an

M
ar

tín

U
ni

ón

S
al

av
in

a

Ir
io

nd
o

Ir
io

nd
o

V
ic

to
ri

a
V

ic
to

ri
a

D
ia

m
an

te
D

ia
m

an
te

C
ap

ita
l

C
ap

ita
l

S
an

 J
er

ón
im

o

S
an

 J
er

ón
im

o

S
an

 M
ar

tín
S

an
 M

ar
tín

C
as

te
lla

no
s

C
as

te
lla

no
s

La
s

C
ol

on
ia

s
La

s
C

ol
on

ia
s

G
ar

ay
G

ar
ay

Pa
ra

ná
Pa

ra
ná

S
an

Ju

st
o

S
an

Ju

st
o

-6
1˚

-6
2˚

-6
3˚

-29˚ -30˚ -31˚ -32˚

-29˚ -30˚ -31˚ -32˚

-6
1˚

-6
2˚

-6
3˚

-29˚ -30˚ -31˚ -32˚

-6
2˚

-6
3˚

-6
1˚

-29˚ -30˚ -31˚ -32˚

-6
1˚

-6
2˚

-6
3˚

Fuente: Elaborado por los autores.

49

Estudio de cuencas de biogás

Mapa 28. Cuenca lechera Este de Córdoba: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 le
ch

er
a

E
st

e
d

e
C

ó
rd

o
b

a
te

p
/a

ñ
o 0	-

	30
30

	-	
60

60
	-	

95

C
ol

ón
C

ol
ón

To
to

tr
al

Is
ch

ilí
n

R
ío

 P
ri

m
er

o
R

ío
 P

ri
m

er
o

Tu
lu

m
ba

Tu
lu

m
ba

R
ío

 S
ec

o
R

ío
 S

ec
o

C
as

te
lla

no
s

C
as

te
lla

no
s

S
an

 C
ri

st
ób

al
S

an
 C

ri
st

ób
al

R
iv

ad
av

ia
R

iv
ad

av
ia

R
ío

 S
ec

o
R

ío
 S

ec
o

S
an

 M
ar

tín
S

an
 M

ar
tín

M
ar

co
s

Ju
ár

ez
M

ar
co

s
Ju

ár
ez

C
as

er
os

C
as

er
os

U
ni

ón
U

ni
ón

Ju
ár

ez
 C

el
m

an

Ju
ár

ez
 C

el
m

an

Te
rc

er
o

A
rr

ib
a

Te
rc

er
o

A
rr

ib
a

R
ío

 S
eg

un
do

R
ío

 S
eg

un
do

S
an

ta
 M

ar
ía

S
an

ta
 M

ar
ía

C
ap

ita
l

C
ap

ita
l

G
ra

l.
S

an

M
ar

tín
G

ra
l.

S
an

M

ar
tín

R
ío

 C
ua

rt
o

R
ío

 C
ua

rt
o

-6
2˚

-6
3˚

-6
4˚

-32˚ -33˚-31˚

-31˚ -32˚ -33˚

-6
2˚

-6
3˚

-6
4˚

-31˚ -32˚ -33˚

-6
2˚

-6
3˚

-6
4˚

-32˚ -33˚-31˚

-6
2˚

-6
3˚

-6
4˚

Fuente: Elaborado por los autores.

50

N.º 4

Mapa 29. Cuenca lechera Oeste de Buenos Aires: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 le
ch

er
a

O
es

te

d
e

B
u

en
o

s
A

ir
es

te
p

/a
ñ

o 0	-
	20

20
	-	

45

45
	-	

70R
iv

ad
av

ia
R

iv
ad

av
ia

C
ar

lo
s

Te
je

do
r

C
ar

lo
s

Te
je

do
r

Pe
hu

aj
ó

Pe
hu

aj
ó

Li
nc

ol
n

Li
nc

ol
n

Pe
lle

gr
in

i
Pe

lle
gr

in
i

Tr
es

 L
om

as
Tr

es
 L

om
as

S
al

iq
ue

ló

G
ua

m
in

í
G

ua
m

in
í

C
or

on
el

 J
uá

re
z

C
or

on
el

 J
uá

re
z

A
do

lfo
 A

ls
in

a

A
do

lfo
 A

ls
in

a

D
ai

re
au

x
D

ai
re

au
x

H
ip

ól
ito

Yi

ri
go

ye
n

H
ip

ól
ito

Yi

ri
go

ye
n

-6
2˚

-6
3˚

-36˚ -37˚

-36˚ -37˚

-6
2˚

-6
3˚

-36˚ -37˚

-6
2˚

-6
3˚

-36˚ -37˚

-6
2˚

-6
3˚

Fuente: Elaborado por los autores.

51

Estudio de cuencas de biogás

Mapa 30. Cuenca lechera Abasto Sur de Buenos Aires: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

R
E

F
E

R
E

N
C

IA
S

C
u

en
ca

 le
ch

er
a

A
b

as
to

S

u
r

d
e

B
u

en
o

s
A

ir
es

te
p

/a
ñ

o 0	-
	15

15	
-	3

0

30
	-	

50

-5
9˚

-35˚

-35˚

-5
9˚

-35˚

-5
9˚

-35˚

-5
9˚

S
ui

pa
ch

a
S

ui
pa

ch
a

C
hi

vi
lc

oy

M
er

ce
de

s

M
er

ce
de

s

G
ra

l.
R

od
rí

gu
ez

G
ra

l.
R

od
rí

gu
ez

C
añ

ue
la

s

C
añ

ue
la

s

M
on

te
M

on
te

G
en

er
al

B

el
gr

an
o

G
en

er
al

B

el
gr

an
o

25
 d

e
M

ay
o

25
 d

e
M

ay
o

N
av

ar
ro

N
av

ar
ro

Lo
bo

s
Lo

bo
s

G
ra

l.
Pa

z

G
ra

l.
Pa

z

S
an

V

ic
en

te
S

an

V
ic

en
te

P
ila

r

P
ila

r

T
ig

re

T
ig

re

Es
co

ba
r

Es
co

ba
r

C
am

pa
na

C
am

pa
na

S
an

 F
er

na
nd

o
S

an
 F

er
na

nd
o

G
ra

l.
La

s
H

er
as

G
ra

l.
La

s
H

er
as

M
ar

co
s

Pa
z

M
ar

co
s

Pa
z

La
 M

at
an

za
La

 M
at

an
za

Ez
ei

za
Ez

ei
za

Ez
ei

za

Ez
ei

zaS
an

 M
ig

ue
l

Jo
sé

 C
. P

az

M
er

lo

Lu
já

n

Lu
já

n

Ex
al

ta
ci

ón

de
 la

 C
ru

z
Ex

al
ta

ci
ón

de

 la
 C

ru
z

S
an

 A
nd

ré
s

 d
e

G
ile

s

S
an

 A
nd

ré
s

 d
e

G
ile

s

C
ar

m
en

de

 A
re

co

S
an

 A
nt

on
io

 d
e

A
re

co

R
oq

ue
 P

ér
ez

R
oq

ue

Pé
re

z

S
al

ad
ill

o

La
s

Fl
or

es

La
s

Fl
or

es

C
hi

vi
lc

oy

Fuente: Elaborado por los autores.

52

N.º 4

Mapa 31. Cuenca lechera Abasto Norte de Buenos Aires: A. Potencial bioenergético por
establecimiento; B. Mapa de calor

A
B

-6
0˚

-35˚-34˚

-34˚ -35˚

-6
0˚

-35˚-34˚

-6
0˚

-34˚ -35˚

-6
0˚

S
al

to
S

al
to

C
ha

ca
bu

co

C
ha

ca
bu

co

A
rr

ec
ife

s
A

rr
ec

ife
s

S
an

 P
ed

ro
S

an
 P

ed
ro

Pe
rg

am
in

o

Pe
rg

am
in

o

C
ar

m
en

 d
e

A
re

co
C

ar
m

en
 d

e
A

re
co

R
am

al
lo

R
am

al
lo

C
ap

itá
n

S
ar

m
ie

nt
o

C
ap

itá
n

S
ar

m
ie

nt
o

B
ar

ad
er

o
B

ar
ad

er
o

S
an

 A
nt

on
io

de

 A
re

co
S

an
 A

nt
on

io

de
 A

re
co

S
an

 A
nd

ré
s

de
 G

ile
s

S
an

 A
nd

ré
s

de
 G

ile
s

M
er

ce
de

s

M
er

ce
de

s

G
ua

le
gu

ay
G

ua
le

gu
ay

Z
ár

at
e

Z
ár

at
e

Ex
al

ta
ci

ón

de
 la

 C
ru

z
Ex

al
ta

ci
ón

de

 la
 C

ru
z

S
ui

pa
ch

a
S

ui
pa

ch
a

C
hi

vi
lc

oy
C

hi
vi

lc
oy

A
lb

er
ti

B
ra

ga
do

25
 d

e
M

ay
o

25
 d

e
M

ay
o

Lo
bo

s
Lo

bo
s

N
av

ar
ro

N
av

ar
ro

Lu
já

n
Lu

já
n

Fuente: Elaborado por los autores.

53

CONCLUSIONES

Como se ha evidenciado a lo largo del presente informe, la República Argentina, y particu-
larmente la Región Pampeana, posee un importante potencial para la generación de bio-
gás a partir de los efluentes de diferentes actividades pecuarias intensivas.

De las tres actividades evaluadas, los efluentes de los feedlots son los que ofrecen un
mayor potencial bioenergético, con 198 748 tep/año. Asimismo, es la actividad que presenta
mayor concentración de la producción, con solo 1 956 establecimientos. Sin embargo, un
aspecto para considerar es que en la mayoría de estos establecimientos los corrales tienen
piso de tierra y los efluentes se generan de manera esporádica.

Se destaca el gran potencial de las cuencas de feedlots de Rivadavia y Gral. Villegas
(4 794 tep/año), de Villa Constitución (4 606 tep/año) y de Saladillo – Roque Pérez (2 067
tep/año), sobre todo la subcuenca con foco en Saladillo. Por último, la cuenca de feedlots
de Trenque Lauquen resulta singular, ya que tiene poca cantidad de establecimientos pero
de gran tamaño, que permitirían producir casi 5 000 tep/año.

En segundo lugar aparecen los establecimientos porcinos, cuya oferta potencial de
biogás a partir de los efluentes generados resulta de 112 686 tep/año. De los aproximada-
mente 8 700 establecimientos identificados en el país, solo un pequeño porcentaje podría
alcanzar una potencia instalada de 1 MW, pero ese número se incrementaría significativa-
mente si se considerara una potencia de 0,5 MW. Por otro lado, sin contemplar los estable-
cimientos con menos de 100 madres, se observó que alrededor de un 86% alberga entre
1 000 y 5 000 animales, lo que representa un gran potencial para generar energía distribui-
da, con todos los beneficios que ello implica.

En cuanto a las cuencas definidas en este informe, la mayor es la conformada por los
departamentos de Marcos Juárez y Unión, en la provincia de Córdoba. En la misma se
identificó una microcuenca de 25 km de radio con un potencial de 3 158 tep/año, prove-
niente del aporte de 108 establecimientos. Asimismo, se destaca la oferta y composición
de la cuenca de Juárez Celman – Río Cuarto, con un potencial de 2 721 tep/año.

Por último, la evaluación de las cuencas lecheras evidenció una alta concentración de
establecimientos en el territorio argentino. Su potencial de generación de energía es signi-
ficativamente menor que el de los establecimientos de engorde bovino a corral y porcinos,
con un potencial de 64 964 tep/año. Sin embargo, al comparar entre bovinos, la produc-
ción lechera presenta la ventaja de que las áreas de ordeño generalmente tienen piso de
concreto, lo que hace la recolección de los efluentes más asequible.

En la evaluación de las cuencas lecheras resaltan las ofertas de la Central de Santa Fe
y la Este de Córdoba, con un potencial de generación de 24 413 tep/año y 11 808 tep/año,
respectivamente. En ambas, al ser subdivididas en microcuencas, se evidenció un intere-
sante potencial de producción de biogás, dentro de un rango de 3 500 a 4 000 tep/año.

55

RECOMENDACIONES

De modo general, resulta preciso analizar la normativa ambiental vigente de cada provin-
cia, las ofertas ajustadas localmente, la accesibilidad y las necesidades energéticas de los
emprendimientos y de las regiones aledañas a los establecimientos productivos, para eva-
luar la factibilidad de la instalación de plantas de biodigestión.

En particular, con relación a los establecimientos de engorde a corral, deberían identi-
ficarse regiones donde existan necesidades energéticas en superposición con estableci-
mientos de gran número de animales, y contar con la posibilidad de acceder a otro tipo de
materias primas para realizar una codigestión con el efluente bovino.

Resulta importante tener en cuenta los montos de inversión para tecnificar las instala-
ciones e instalar pisos de concreto, necesarios para que el biodigestor no tenga inconve-
nientes por el ingreso de material inorgánico al proceso.

En esta línea, es necesario generar más información relativa al piso y al otro gran pro-
blema que se identifica en los feedlots: el de la generación esporádica de efluentes. Para
ello, se propone realizar un estudio de factibilidad, evaluando la utilización de estiércol de
solo un tipo de producción intensiva para generar biogás. Por último, resulta de gran inte-
rés la identificación de frigoríficos en las cercanías de los feedlots (en un radio máximo de
15 km) para evaluar una codigestión y sinergia de los resultados del proceso de biodiges-
tión anaeróbica.

En cuanto a los residuos de criaderos porcinos y establecimientos lecheros, es de suma
importancia una gestión adecuada a través de la biodigestión con la posterior reutilización
de los efluentes tratados, debido a que el uso de agua es significativamente elevado para
la limpieza de las instalaciones.

En resumen, la identificación de la disponibilidad diferencial de biomasa residual per-
mitiría desarrollar una estrategia de promoción de biogás para las diferentes escalas de
producción, contemplando la disminución de la contaminación, la reducción de costos por
ahorro en energía y la menor emisión de gases de efecto invernadero a la atmósfera por la
incorrecta disposición de residuos.

57

BIBLIOGRAFÍA

Andriulo, A., C. Sasal, C. Améndola y F. Rimatori. 2003. “Impacto de un sistema intensivo
de producción de carne vacuna sobre algunas propiedades del suelo y del agua”. En RIA,
Volumen 32 N.° 3. INTA.
Brunori, J.C. 2013. Producción de cerdos en Argentina: situación, oportunidades, desafíos.
Instituto Nacional de Tecnología Agropecuaria (INTA) (disponible en http://inta.gob.ar/
documentos/produccion-de-cerdos-en-argentina-situacion-oportunidades-desafios).
Comeron, E.A., L.A. Romero, J. Villar Ezcurra y G. Schneider. 2016. Situación de los tam-
bos en abril de 2016 y análisis de alternativas técnicas. Artículo de divulgación del INTA del
20 de abril de 2016 (disponible en: http://inta.gob.ar/documentos/situacion-de-los-tam-
bos-en-abril-de-2016-y-analisis-de-alternativas-tecnicas).
FAO. 2016a. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Tucumán. Buenos Aires. Proyecto para la promoción de la energía
derivada de biomasa (UTF/ARG/020/ARG) – FAO (disponible en http://www.probiomasa.
gob.ar/_pdf/WISDOM_Tucuman_baja.pdf).
FAO. 2016b. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Salta. Buenos Aires. Proyecto para la promoción de la energía deriva-
da de biomasa (UTF/ARG/020/ARG) – FAO (disponible en http://www.probiomasa.gob.
ar/_pdf/WISDOM_Salta_baja.pdf).
FAO. 2016c. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de La Pampa. Buenos Aires. Proyecto para la promoción de la energía
derivada de biomasa (UTF/ARG/020/ARG) – FAO. (disponible en http://www.probioma-
sa.gob.ar/_pdf/WISDOM_laPampa_baja.pdf).
FAO. 2017a. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Mendoza. Buenos Aires. Proyecto para la promoción de la energía
derivada de biomasa (UTF/ARG/020/ARG) – FAO. (disponible en http://www.probioma-
sa.gob.ar/_pdf/WISDOM_Mendoza_FAO-%20Final%20170904.pdf).
FAO. 2017b. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Córdoba. Buenos Aires. Proyecto para la promoción de la energía de-
rivada de biomasa (UTF/ARG/020/ARG) – FAO. (disponible en http://www.probiomasa.
gob.ar/_pdf/WISDOM_Cordoba_FAO-Final%20170904.pdf).
FAO. 2018a. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Corrientes. Buenos Aires. Proyecto para la promoción de la energía
derivada de biomasa (UTF/ARG/020/ARG) – FAO. (disponible en http://www.probiomasa.
gob.ar/_pdf/WISDOM_Corrientes_11-7.pdf).
FAO. 2018b. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Chaco. Buenos Aires. Proyecto para la promoción de la energía de-
rivada de biomasa (UTF/ARG/020/ARG) – FAO. (disponible en http://www.probiomasa.
gob.ar/_pdf/WISDOM_Chaco.pdf).
FAO. 2018c. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Santa Fe. Buenos Aires. Proyecto para la promoción de la energía

http://inta.gob.ar/documentos/produccion-de-cerdos-en-argentina-situacion-oportunidades-desafios
http://inta.gob.ar/documentos/produccion-de-cerdos-en-argentina-situacion-oportunidades-desafios
http://inta.gob.ar/documentos/situacion-de-los-tambos-en-abril-de-2016-y-analisis-de-alternativas-tecnicas
http://inta.gob.ar/documentos/situacion-de-los-tambos-en-abril-de-2016-y-analisis-de-alternativas-tecnicas

58

N.º 4

derivada de biomasa (UTF/ARG/020/ARG) – FAO. (disponible en http://www.probiomasa.
gob.ar/_pdf/WISDOM_SantaFe_interior-web.pdf).
FAO. 2018d. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Buenos Aires. Buenos Aires. Proyecto para la promoción de la ener-
gía derivada de biomasa (UTF/ARG/020/ARG) – FAO.
FAO. 2018e. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Entre Ríos. Buenos Aires. Proyecto para la promoción de la energía
derivada de biomasa (UTF/ARG/020/ARG) – FAO.
FAO. 2018f. Análisis espacial del balance energético derivado de biomasa. Metodología
WISDOM. Provincia de Misiones. Buenos Aires. Proyecto para la promoción de la energía
derivada de biomasa (UTF/ARG/020/ARG) – FAO.
Flores Marco, N., Hilbert, J., Carballo, S. y Anschau, A. 2009. Potencial de producción
de biogás en la Provincia de Santa Fe. Instituto de Ingeniería Rural. INTA Castelar, Buenos
Aires. Mimeo.
Franco, R. y D. Panichelli. 2013. “Conceptos básicos para definir estrategias del manejo de
efluente porcino”. Presentación realizada durante la Primera Jornada Nacional de Gestión
de Residuos en INTA Rafaela, Santa Fe (Argentina).
García, K., I. Huerga, V. Charlón y A. Cuatrin. 2009. “Estimación de producción de biogás
a partir de la degradación anaeróbica de efluentes provenientes de instalaciones de or-
deño”. Tercer Congreso Nacional-Segundo Congreso Iberoamericano Hidrógeno y Fuentes
Sustentables de Energía. HYFUSEN.
Groppelli, E. y O. Giampaoli. 2012. Biodigestores. Una propuesta Sustentable. Ediciones
UNL. Universidad del Litoral, Santa Fe (Argentina).
Herrero, M.A., G. Aguirre, J. Camoletto, A. Castillo, C. Catracchia et al. 2009. “Uso del
agua, manejo de efluentes e impacto ambiental”. Terceras Jornadas Internacionales de Ca-
lidad de Leche. Asociación Pro-Calidad de la Leche y sus Derivados (APROCAL).
INTA. 2012. Buenas prácticas pecuarias (BPP) para la producción y comercialización porci-
na familiar. Capitulo XII: Manejo medioambiental. Buenos Aires. FAO-MAGyP-INTA.
Hilbert, J. 2008. Manual para la producción de biogás. Instituto de Ingeniería Rural. INTA
Castelar. Buenos Aires.
Marino, M., H. Castignani y A. Arzubi. 2011. Tambos pequeños de las cuencas lecheras
pampeanas: caracterización y posibles líneas de acción. Publicación Técnica N.° 61. INTA.
MINAGRO. 2017. Buenas prácticas de manejo y utilización de efluentes porcinos. Subsecre-
taría de Ganadería. Ex Ministerio de Agroindustria de la Nación.
Pordomingo, A.J. 2001. Proyecto INTA N.º 360: Contaminación por intensificación ganade-
ra. Programa de Gestión Ambiental. INTA.
Pordomingo, A.J. 2013. Feedlot. Alimentación, diseño y manejo. Buenos Aires. INTA -
-Universidad Nacional de La Pampa (disponible en: http://inta.gob.ar/sites/default/files/
script-tmp-inta_feedlot_2013.pdf).
Sardi, G.M.I. y A. Herrero. 2013. “Evaluación de la percepción ambiental en el medio rural
como diagnóstico en la toma de decisiones locales para la gestión del agua”, en A. Fernán-
dez Cirelli, A. Pérez Carrera y A. Volpedo (Eds.). El agua en la producción agropecuaria.
Buenos Aires. FVET.
SENASA. 2016. Porcinos. http://www.senasa.gov.ar/cadena-animal/porcinos
Viglizzo, E.F. y F.C Frank. 2010. “Erosión del suelo y contaminación del ambiente”. En Vi-
glizzo, E.F. y E. Jobbágy (eds.). Expansión de la frontera agropecuaria en Argentina y su im-
pacto ecológico-ambiental. Buenos Aires. INTA.

http://inta.gob.ar/sites/default/files/script-tmp-inta_feedlot_2013.pdf
http://inta.gob.ar/sites/default/files/script-tmp-inta_feedlot_2013.pdf
http://www.senasa.gov.ar/cadena-animal/porcinos

Estudio de cuencas de biogás

COLECCIÓN
INFORMES
TÉCNICOS

N.˚ 4

Organización de las Naciones Unidas
para la Alimentación y la Agricultura (FAO)

www.fao.org

CA5726ES/1/08.19

ISBN 978-92-5-131734-1

9 7 8 9 2 5 1 3 1 7 3 4 1

	_Hlk5435552

