

UNESP

Faculdade de Engenharia do Campus de Ilha Solteira

Ilha Solteira
2009

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

PROGRAMA DE PÓS-GRADUAÇÃO EM ENGENHARIA CIVIL

���������	
��

�	����	�
��
�������������	
�
���������	
��

�����	�

����������
��
�	���������	

	�
����	����	���	���

PALLOMA RIBEIRO DA SILVA

Orientador: Prof. Dr. José Augusto de Lollo

Dissertação apresentada à Faculdade de

Engenharia do Campus de Ilha Solteira,

Universidade Estadual Paulista, para

obtenção do título de Mestre em

Engenharia na área de Recursos Hídricos e

Tecnologias Ambientais.

Ilha Solteira

2009

DEDICATÓRIA

À minha avó Cornélia (em memória)

que sempre me apoiou e sonhou meus

sonhos ao meu lado.

6

AGRADECIMENTOS

Em primeiro lugar a Deus pelo a vida e por ter colocados tantas pessoas a minha volta

que me ajudam a viver, sonhar e realizar meus sonhos.

Ao professor George pelo seu grande apoio, incentivo e empenho para que esse

trabalho pudesse ser realizado.

Ao professor Lollo pelo conhecimento, atenção e principalmente por todo apoio

oferecido.

Aos meus colegas de trabalho Raphael, Raoni, Lissandra e Hori, por toda ajuda no

crescimento pessoal e profissional. Ajudando que eu alcançasse o conhecimento necessário

para a realização deste trabalho.

Ao professor Márcio por se demonstrar solícito nos momentos de dificuldades.

Aos meus pais pelo grande incentivo e motivação durante todo o período de

realização curso.

Ao meu noivo Rafael pelo amor, compreensão, paciência e por sempre se fazer

presente nos momentos em que precisei.

Às minhas amigas Francini, Helena, Babi, Júlia, Alessandra, Juliana, Érica e Elaine

que sempre me apoiaram e me ajudaram a superar as dificuldades que houveram durante

esses anos, e com certeza comemorarão comigo essa vitória.

À ARCADIS Hidroambiente pelo apoio oferecido com relação a disponibilidade de

tempo.

A CAPES pelo apoio financeiro, o qual foi fundamento para a realização do trabalho.

7

RESUMO

A remediação de solos e águas subterrâneas impactadas por derramamentos de petróleo é

uma atividade que geralmente envolve altos custos e longos períodos de tempo. Técnicas

convencionais como a escavação dos solos contaminados, seguida de tratamento ou

disposição em aterros, têm sido utilizadas para efetuar a remediação de locais

contaminados, apesar de apresentarem, muitas vezes, elevados custos, bem como

possibilitarem impactos adicionais ao ambiente. Além destas, outras técnicas têm sido

aprimoradas, testadas e avaliadas em relação a sua eficiência/eficácia e custo, incluindo a

contenção, biorremediação, desorção térmica, oxidação química, extração de vapores,

bombeamento e tratamento de águas subterrâneas. Uma técnica de bombeamento e

tratamento do solo e água subterrânea é o MPE - Extração Multifásica. O presente estudo

caracterizou duas ocorrências de passivos ambientais e o processo de remediação da fase

livre das águas subterrâneas contaminadas por hidrocarbonetos derivados do petróleo

utilizando o sistema de extração multifásica. No estudo de caso foram analisados dois

postos. No posto 1 foi calculada uma área de 2.000m² de fase livre, resultando em um

volume de 300m3. O posto 2 apresentou um volume menor de fase livre, foi calculada uma

área de 40m², com volume de 1m3. Após 12 meses de operação do sistema MPE houve uma

redução de 100% da espessura da fase livre no posto 1 . O posto 2, que possui solo mais

argiloso, em 16 meses de operação houve uma redução de 99% da espessura da fase livre.

Como esperado, a remoção da fase livre pelo sistema MPE foi mais eficiente no solo argilo-

arenoso, encontrado no posto1, mas contrariando a muitos autores também apresentou

eficiência no solo argiloso do posto 2.

PALAVRAS-CHAVES: Remediação. MPE. Àgua subterrânea. Fase livre.

8

ABSTRACT

Remediation of soil and groundwater impacted by oil spill is a process which normally

involves elevated costs and long periods of time. Conventional techniques such as

excavation of contaminated soils followed by special treatments or deposit on landfills has

been used to remediate areas with contaminated soil. However this treatment can also

create new impacts to the environment where contamination had been deposited. In

addition, new techniques such as contention, bioremediation, thermal desorption, chemical

oxidation, air stripping and pumping treatment has been developed, tested and evaluated by

their efficiency, effectiveness and costs.

The Multi Phase Extraction (MPE) is a pumping treatment technique used in the present

study. The study characterised two episodes of environmental liabilities, as well as the

process of remediation, applying the MPE technique to remediate the free phase of

petroleum hydrocarbons present in the groundwater. The first area studied was a petrol

station which had an area of 2000 square meters of petroleum hydrocarbon contaminated

soil, resulting in a volume of 300 cubic meters of free phase in the groundwater. The

second petrol station had a volume of free phase of petroleum hydrocarbon smaller than the

first one. It had an area of 40 square meters of contaminated soil, resulting a volume of 1

cubic meter of free phase in the ground water. Twelve months after the MPE system was

implanted, the thickness of the free phase had decreased 100%, at the first petrol station.

The second area, where the MPE was implanted, took sixteen months to reduce 99% of the

petroleum hydrocarbon thickness, owing to the second petrol station being situated in an

area of clay soil. The remediation of the petroleum hydrocarbon in the groundwater by the

MPE system was more efficient in the first area as expected, owing to the knowledge that

the first petrol station is located in an area with sandy clay soil. The remediation of the free

phase in the second petrol station was as good as the first. However it took 16 month to be

removed as it is in an area of clay soil.

Key-words: Remediation. Multi Phase Extraction (MPE). Groundwater. Free phase.

9

LISTA DE FIGURAS

Figura 3.1 – Fases da contaminação...22

Figura 3.2 – “Status” de aplicação das técnicas de remediação...36

Figura 3.3 – Seção esquemática de um sistema MPE..39

Figura 4.1 – Fluxograma de abordagem em nível..43

Figura 4.2 – Modelo de concentração hidráulica por poço de bombeamento....................................49

Figura 4.3 – Esquema do Sistema MPE...50

Figura 4.4 – Parâmetros hidráulicos de um poço em bombeamento (aqüífero livre)........................52

Figura 4.5-Gráfico altura da bomba x raio de influência...55

Figura 5.1- Seção Geológica Posto 1...61

Figura 5.2-Gráficos da espessura das fases livres nos poços de bombeamento e monitoramento do
Posto1...70

Figura 5.3 - Gráfico da espessura das fases livres nos poços de bombeamento e monitoramento do
Posto1...71

Figura 5.4- Seção Geológica Posto 2...74

Figura 5.5- Gráfico da espessura das fases livres nos poços de bombeamento e monitoramento do
Posto2...80

10

LISTA DE TABELAS

Tabela 3.1 – Parâmetros analíticos para BTEX no solo (mg/kg)...30

Tabela 3.2 – Parâmetros analíticos para PAH’s no solo (mg/kg)..30

Tabela 3.3 – Parâmetros analíticos para TPH’s no solo (mg/kg)...30

Tabela 3.4 – Parâmetros analíticos para BTEX na água (µg/L)...31

Tabela 3.5 – Parâmetros analíticos para PAH’s na água (µg/L)..31

Tabela 3.6 – Parâmetros analíticos para TPH’s na água (µg/L)...31

Tabela 5.1 – Espessuras de fase livre aparente e real encontradas nos poços de extração das áreas de

tancagem e lavagem..68

Tabela 5.2 – Massa estimada de fase livre de óleo..69

Tabela 5.3 – Espessuras de fase livre aparente e real encontradas nos poços de monitoramento.....78

Tabela 5.4 – Massa estimada de fase livre de óleo..79

11

LISTA DE ABREVIATURAS E SIGLAS

ACBR - Ações Corretivas com Base no Risco
ANA - Agência Nacional das Águas
APMax - Área de Proteção Máxima
BTEX - Benzeno, Tolueno, Etilbenzeno e Xilenos
CETESB - Companhia de Tecnologia de Saneamento Ambiental
CONAMA - Conselho Nacional de Meio Ambiente
EEA - European Environment Agency
EPA - Environmental Protection Agency
LNAPL - Light Non Aqueous Phase Liquid
MPE - Extração Multifásica
NABR - Níveis de Avaliação Baseada no Risco
NBR - Norma Brasileira Registrada
OMS - Organização Mundial da Saúde
ONU - Organização das Nações Unidas
PAH - Hidrocarbonetos Aromáticos Polinucleares
PB - Poço de Bombeamento
PNMA - Política Nacional do Meio Ambiente
PM - Poço de Monitoramento
PRG’s - Preliminary Remediation Goals
SABESP - Companhia de Saneamento Básico do Estado de São Paulo
VI - Valor de Intervenção
VP - Valor de Prevenção
VRQ - Valor de Referência de Qualidade

12

LISTA DE SÍMBOLOS

ph Altura da bomba M

Q Vazão do poço 3m /s

pr Raio do poço Pol
r Raio de influência M
h Altura do poço M
k Coeficiente de permeabilidade do solo sm /

BV Volume da Bomba 3m
φ B Diâmetro da Bomba Pol
Tg Espessura real de fase livre no aqüífero m
t Espessura aparente m
do Densidade do produto kg/ 3m
da Densidade da água kg/ 3m
VFL Volume real de fase livre do subsolo 3m
Vt Volume total calculado conforme 3m

tθ Porosidade total estimada no solo %
mFL Massa real de fase livre do subsolo kg
VFL Volume real de fase livre do subsolo 3m

13

SUMÁRIO

1. INTRODUÇÃO..13

2. OBJETIVO...18

2.1 OBJETIVOS ESPECÍFICOS ..18

3. REVISÃO BIBLIOGRÁFICA ..19

3.1. IMPACTO AMBIENTAL..19

3.1.1. Impactos no solo e nas águas ...19

3.1.2. Impactos devidos a hidrocarbonetos ..20

3.1.3. Quantificação do impacto ambiental devido a hidrocarbonetos ..21

3.2. LEGISLAÇÃO ..26

3.2.1. CETESB 2005 – Valores Orientadores para Solo e Água Subterrânea no Estado de São Paulo.28

3.2.2. Padrão Holandês para o Solo e Água Subterrânea ..28

3.2.3. U.S. Environmental Protection Agency (EPA)...29

3.3. REMEDIAÇÃO...33

4. MATERIAIS E MÉTODOS..42

4.1.BOMBEAMENTO E TRATAMENTO NO SISTEMA DE EXTRAÇÃO MULTIFÁSICA

(MPE)...47

4.2. POÇOS DE BOMBEAMENTO NO SISTEMA DE EXTRAÇÃO MULTIFÁSICA (MPE)........48

4.3. MEMORIAL DESCRITIVO..49

4.3.1. Bomba Pneumática..50

4.3.2. Compressor de Ar ...50

4.3.3. Controle de Vazão Pneumática ...51

4.3.4. Reservatório de Óleo ...55

4.3.5. Caixa Decantadora ..56

4.3.6. Caixa Separadora de Água e Óleo (SAO) ..56

4.4. CÁLCULO DA ESPESSURA REAL DA FASE LIVRE..57

5. RESULTADOS E DISCUSSÕES ...59

5.1. ESTUDO DE CASO: POSTO 1 ...59

5.1.1. Avaliação do entorno...60

5.1.2. Contexto geológico ...60

14

5.1.2.1. Geologia regional ..60

5.1.2.2. Geologia local..60

5.1.3. Hidrogeologia ...62

5.1.4. Investigação Preliminar ...62

5.1.5. Investigação detalhada / confirmatória..63

5.1.6. Análise de risco..65

5.1.7. Remediação..67

5.1.7.1. Monitoramento...69

5.2. ESTUDO DE CASO: POSTO 2 ...71

5.2.1. Avaliação do entorno..72

5.2.2. Contexto geológico ..72

5.2.2.1. Geologia regional ...72

5.2.2.2. Geologia local...73

5.2.3. Investigação Preliminar ..74

5.2.4. Investigação detalhada / confirmatória...75

5.2.5. Análise de risco..76

5.2.6. Remediação..78

5.2.6.1. Monitoramento..79

5. CONCLUSÕES...81

Referência ..84

ANEXOS ...90

13

1. INTRODUÇÃO

Água é fonte da vida. Não importa quem somos o que fazemos ou onde vivemos,

nós dependemos dela para viver. No entanto, por maior que seja a importância da água, as

pessoas continuam poluindo os rios, suas nascentes e as águas subterrâneas esquecendo o

quanto ela é essencial para nossas vidas.

Dados estatísticos divulgados no site da ANA (Agência Nacional das Águas), 70%

do planeta são constituídos de água, sendo que somente 3% de água doce e, desse total,

98% é água subterrânea. Isto quer dizer que a maior parte da água disponível e própria

para consumo é mínima perto da quantidade total de água existente na nossa Terra. Nas

sociedades modernas, a busca do conforto implica necessariamente em um aumento

considerável das necessidades diárias de água.

A água subterrânea existente na Terra tem origem no ciclo hidrológico, isto é, no

sistema pelo qual a natureza faz a água circular do oceano para a atmosfera e daí para os

continentes, de onde retorna, superficialmente ou subterraneamente ao oceano

(COMPANHIA AMBIENTAL DO ESTADO DE SÃO PAULO-CETESB, 2004).

O movimento da água inicia-se quando esta, em forma de chuva, precipita da

atmosfera para a superfície da terra. Parte desta água escorre superficialmente até os rios,

lagos e oceano, parte infiltra direta ou indiretamente na superfície do solo devido à ação

da gravidade e outra parte, por evapotranspiração, retorna à atmosfera.

O movimento descendente da água que infiltra continua preenchendo os vazios do

subsolo (poros ou fraturas) e acumulando-se ao encontrar barreiras menos permeáveis,

constituindo a zona saturada do solo. A água subterrânea acumulada na zona saturada não

fica estagnada, pois o movimento pode continuar descendente contribuindo para a recarga

14

de aqüíferos subjacentes. À medida que a água infiltra por entre as camadas de rocha, ela

arrasta elementos químicos e altera sua composição.

Segundo a definição da Norma NBR 9896, água subterrânea é a água que ocupa a

zona saturada do subsolo, ou seja, é toda a água situada abaixo da superfície do solo, na

litosfera.

Observando os dados abaixo, percebemos que precisamos começar a utilizar a água

de forma prudente e racional, evitando o desperdício e a poluição, pois:

• Um sexto da população mundial, mais de um bilhão de pessoas, não tem acesso

à água potável;

• 40% dos habitantes do planeta (2.400 bilhões) não têm acesso a serviços de

saneamento básico;

• Cerca de 6 mil crianças morrem diariamente devido a doenças ligadas à água

insalubre e a um saneamento e higiene deficientes;

• Segundo o Relatório de Desenvolvimento Humano 2006 da ONU, até 2025, se

os atuais padrões de consumo se mantiverem, duas em cada três pessoas no

mundo vão sofrer escassez moderada ou grave de água.

A água é vital para a sobrevivência, saúde e dignidade do ser humano e uma fonte

fundamental para o seu desenvolvimento. As reservas de água potável no mundo estão

sob pressão constante, embora muitos seres humanos ainda não tenham acesso a um

suprimento adequado de água para atender às necessidades básicas. O crescimento

populacional, o aumento da atividade econômica e as demandas de qualidade de vida

conduzem a um aumento da competição pelos recursos hídricos, e conflitos pela pouca

disponibilidade de água potável.

15

As principais razões porque muitas pessoas afirmam que o mundo enfrenta uma

iminente crise da água são:

• Poluição

• Má qualidade dos modelos de gestão de água

• Variação das mudanças climáticas

• O consumo da água cresceu mais rápido do que o crescimento da população

• Aumento da população, da atividade econômica e a competição crescente entre

os usuários de água

• Exploração abusiva, gerando impacto ao meio ambiente

Contaminação é definida como a introdução no meio ambiente de organismos

patogênicos, substâncias tóxicas ou outros elementos, em concentrações que possam

afetar a saúde humana, podendo ser considerada um caso particular de poluição

(CETESB, 2004).

A Lei Estadual 997/76, que dispõe sobre o controle da poluição ambiental no

Estado de São Paulo, apresenta a seguinte definição para o termo poluição:

Considera-se poluição do meio ambiente a presença, o lançamento ou a liberação,

nas águas, no ar ou no solo, de toda e qualquer forma de matéria ou energia, com

intensidade, em quantidade, de concentração ou com características em desacordo com as

que forem estabelecidas em decorrência dessa lei, ou que tornem ou possam tornar as

águas, o ar ou solo:

• Impróprios, nocivos ou ofensivos à saúde;

• Inconvenientes ao bem-estar público;

• Danosos aos materiais, à fauna e à flora;

16

• Prejudiciais à segurança, ao uso e gozo da propriedade e às atividades

normais da comunidade.

A poluição das águas subterrâneas por contaminações do subsolo por

hidrocarbonetos derivados do Petróleo tem sido motivo de inúmeros estudos e grande

desafio aos profissionais que atuam na geotécnica e recurso hídrico, em função da

complexidade fenômenos geoquímicos e bioquímicos que ocorrem a partir da inserção

dos contaminantes no subsolo.

Segundo levantamento da CETESB (2006), este tipo de vazamento corresponde a

73% (1.221 registros) de casos de áreas contaminadas no estado de São Paulo, essa

contribuição é resultado do desenvolvimento do programa de licenciamento que se iniciou

em 2001 com a publicação da Resolução CONAMA nº 273 de 2000 onde torna

obrigatório o licenciamento ambiental para toda instalação e sistema de armazenamento

de derivados de petróleo, configurando-os como empreendimentos potencialmente ou

parcialmente poluidores e geradores de acidentes ambientais (CONSELHO NACIONAL

DO MEIO AMBIENTE -CONAMA, 2000).

 Mancini (2002) cita que a preocupação em investigar, quantificar e propor ações

de recuperação do passivo ambiental decorrente do derramamento de combustíveis é de

vital importância, visto que grande parte dos municípios brasileiros utiliza poços

profundos para abastecimento de água da população. Uma das dificuldades nas atividades

voltadas para a proteção ambiental consiste na avaliação da extensão, dinâmica e

concentração das contaminações provocadas por vazamentos em tanques de combustíveis

de derivados de petróleo, oriundos das deficiências de infra-estrutura, manutenção e

desgastes nas instalações, bem como falta de fiscalização de tanques e equipamentos.

Essa complexidade deve-se ao fato destes contaminantes representarem uma ampla

composição de produtos com características diferentes que, sendo orgânicos, reagem com

a matéria orgânica existente no solo desencadeando ações biológicas, alterando o seu

17

comportamento ao longo do tempo, modificando também a sua forma de interação com o

fluxo freático e com o solo de composição físico-química heterogênea (SAUCK, 2000).

A proposta deste trabalho foi a analisar a caracterização da ocorrência de passivos

ambientais e os processos de remediação das águas subterrâneas no capitulo três, dando

ênfase ao sistema adotado, o MPE- sistema de extração multifásica, para a extração da

fase livre das áreas estudadas. No capitulo seguinte são apresentados os matérias e

métodos utilizados. No capitulo cinco estão os dois estudos de caso, são apresentados os

resultados obtidos nas áreas impactadas. Finalizando o trabalho, o capitulo seis

(conclusões) avalia a eficiência da extração da fase livre nos diferentes casos analisados.

18

2. OBJETIVO

O estudo caracterizou duas ocorrências de passivos ambientais e o processo de

remediação da fase livre das águas subterrâneas contaminadas por hidrocarbonetos

derivados do Petróleo. A partir dos resultados obtidos foi avaliada a eficiência do sistema

de extração multifásica.

2.1 OBJETIVOS ESPECÍFICOS

a) Investigar duas áreas contaminadas comparando os resultados obtidos com os

parâmetros estabelecidos pela Cetesb;

b) Comparar os resultados obtidos nas áreas estudadas, considerando a importância

do tipo de solo no processo;

c) Avaliar a eficiência do sistema de remediação, considerando a remediação de

hidrocarbonetos em fase livre.

19

3. REVISÃO BIBLIGRÁFICA

3.1. IMPACTO AMBIENTAL

Impacto Ambiental é o efeito causado por qualquer alteração benéfica ou adversa

causada pelas atividades humanas ou naturais no meio ambiente. As ações humanas sobre

o meio ambiente podem ser positivas ou negativas, dependendo da intervenção

desenvolvida. Em termos legais, impacto ambiental é entendido como qualquer alteração

das propriedades físicas, químicas ou biológicas do meio ambiente, causada por qualquer

forma de matéria ou energia resultante das atividades humanas que, direta ou

indiretamente, afetam a saúde, a segurança e o bem-estar da população

O Estudo de Impacto Ambiental é um dos instrumentos de avaliação de impacto

ambiental. No Brasil foi instituído dentro da política nacional do meio ambiente - PNMA,

através da resolução do Conselho Nacional de Meio Ambiente - CONAMA N.º 001/86,

de 23 de janeiro de 1986. Trata-se da execução, por equipe multidisciplinar, das tarefas

técnicas e científicas destinadas a analisar, sistematicamente, por meio de métodos e

técnicas de previsão impactos ambientais.

3.1.1. Impactos no solo e nas águas

O risco de contaminação das águas subterrânea pode ser definido como a

probabilidade de um aqüífero sofrer impactos negativos a partir de uma atividade

antrópica até um nível que sua água subterrânea se torne inaceitável à saúde humana de

acordo com os valores orientadores para a qualidade da água potável, (FOSTER et al.,

2002).

Segundo Foster et al.(2002) a contaminação dos aqüíferos ocorre quando a carga

de contaminantes sobre o subsolo, gerada por descargas ou lixiviados provenientes de

20

atividades não é controlada adequadamente, e certos componentes excedem a capacidade

natural de atenuação dos estratos sobrejacentes.

A avaliação da qualidade da água subterrânea utilizada nas dependências da

unidade, para fins de consumo humano, foi baseada no padrão de potabilidade

determinado pela Portaria nº 518, de 25 de março de 2004, do Ministério da Saúde. De

acordo com esta legislação “toda água destinada ao consumo humano deve obedecer ao

padrão de potabilidade e está sujeita à vigilância da qualidade da água”; e água potável é

“àquela cujos parâmetros microbiológicos, físicos, químicos e radioativos atendem ao

padrão de potabilidade e não oferece risco à saúde”.

3.1.2. Impactos devidos a hidrocarbonetos

No impacto ambiental gerado por hidrocarbonetos e derivados de petróleo, uma

das preocupações é a contaminação de aqüíferos que sejam usados como fonte de

abastecimento de água para consumo humano. Por ser muito pouco solúvel em água a

gasolina derramada, contendo mais de uma centena de componentes, inicialmente estará

presente no subsolo como líquido de fase não aquosa. Em contato com a água subterrânea

a gasolina se dissolverá parcialmente.

Após a contaminação do lençol freático, a pluma irá se deslocar e será atenuada

por diluição, dispersão, adsorção, volatilização e biodegradação, que é o único destes

mecanismos que transforma os contaminantes em compostos inócuos a saúde.

Dependendo das condições hidrogeológicas do local contaminado, a taxa da reação

de biodegradação será mais rápida ou mais lenta. Uma vez que a biodegradação é o

principal mecanismo de transformação dos hidrocarbonetos de petróleo, a determinação

da taxa de transformação é de grande importância para se prever até onde a pluma irá se

21

deslocar. Quando a taxa de biodegradação for igual ou maior que a taxa de deslocamento

dos contaminantes a pluma deixará de se deslocar e diminuirá de tamanho.

3.1.3. Quantificação do impacto ambiental devido a hidrocarbonetos

Os hidrocarbonetos são compostos constituídos apenas por hidrogênio e carbono

(RUSSELL, 1994). Os termos hidrocarbonetos totais de petróleo (HTP) são usados para

descrever uma grande família de várias centenas de compostos químicos originados do

refino do petróleo cru (PATNAIK, 1996).

Os HTP são uma mescla de muitos compostos diferentes e todas as pessoas estão

expostas a estes compostos de diferentes fontes, incluindo postos de gasolina, óleo

derramado sobre os pavimentos e mesmo no ambiente de trabalho Agency for Toxic

Substances and Disease Registry-ATSDR (1999).

Alguns compostos de HTP podem ser tóxicos aos seres vivos, a exemplo do

benzeno, podem afetar o sistema nervoso, a medula óssea, provocar dores de cabeça,

náusea, anemia e leucemia (ATSDR, 1997, 2004).

Os hidrocarbonetos monoaromáticos, BTEX, são os constituintes da gasolina que

têm maior solubilidade em água e, portanto, são os contaminantes que primeiro irão

atingir o lençol freático.

Os contaminantes BTEX (Benzeno, Tolueno, Etilbenzeno e Xilenos) são

considerados substâncias perigosas por serem depressores do sistema nervoso central e

por causarem leucemia em exposições crônicas. Dentre os BTEX, o benzeno é

considerado o mais tóxico, segundo as normas do Ministério da Saúde.

22

O risco carcinogênico apresenta o potencial para os efeitos carcinogênicos

incrementais sobre a saúde humana, em função da exposição aos compostos químicos,

considerando que não há limites para um dano genético, foi fixada como o limite de risco

máximo aceitável ao qual uma população pode estar exposta. Na determinação do NABR

(Níveis de Avaliação Baseada no Risco) foi considerado uma meta de risco de 1:100.000.

No Nível 1 são analisados todos os requisitos para a quantificação do impacto

gerado no meio ambiente e verificados as concentrações máximas dos compostos BTEX,

se apresenta valores acima do indicado na Tabela de Referência da SABESP (Companhia

de Saneamento Básico do Estado de São Paulo) 1997, para áreas consideradas comerciais.

Os hidrocarbonetos que constituem os combustíveis como óleo diesel e gasolina

são compostos de baixa densidade e a maioria dos seus componentes consiste de uma fase

não solúvel em água, ou pelo menos possuem uma dificuldade de solubilizar seus

componentes no aqüífero quando em seu estado original.

Normalmente, um vazamento de combustível em um tanque de abastecimento

promove diferentes fases de contaminação, conforme relatam Mercer e Coheb (1990).

Diante das evidências obtidas em vários trabalhos realizados no sul do Brasil e apoiados

em relativo consenso no meio técnico (KIERCHHEIM et al., 1998), foi proposto a

designação de cinco fases de contaminação que tipicamente se manifestam em

vazamentos de tanques de combustível. Essa classificação de fases guarda semelhanças

com a classificação proposta no trabalho de Sauck (2000) a respeito do comportamento

eletroquímico dos solos contaminados por hidrocarbonetos. . A descrição das fases por

Azambuja et al. (2000), National Research Council-NRC (1994), Environmental Protection

Agency -EPA (1995a), Kneafsey e Hunt (2004), estão apresentadas na figura 3.1 e podem

ser resumidas da seguinte forma:

23

Figura 3.1 - Fases da contaminação do subsolo por hidrocarbonetos

Fonte: Adaptado de Borges et al. (2006)

a) Fase livre

Constitui em um véu sobre o topo do freático livre e que pode ser mais ou menos

espesso, dependendo da quantidade de produto derramado e da dinâmica do sistema

freático. A fase livre não é composta exclusivamente por hidrocarbonetos. Estudos

experimentais referidos por Sauck (2000) demonstram que apenas 50% dos vazios do solo

são ocupados por hidrocarbonetos, sendo que a outra metade é ocupada por água e ar.

Esse percentual de hidrocarbonetos presente nos vazios do solo não é constante,

admitindo-se que ele seja menor nas bordas superior e inferior dessa camada. Por essa

razão, não existe um limite estrito entre a fase livre e as demais fases, mas uma banda de

transição que pode ser mais ou menos espessa, de acordo com a viscosidade do

hidrocarboneto, magnitude e freqüência das oscilações freáticas, quantidade de oxigênio

disponível, porosidade do solo e ainda o tempo transcorrido desde o vazamento, entre

24

outros fatores intervenientes. Do ponto de vista geoelétrico, a fase livre não possui a

mesma resistividade do produto original. Normalmente, ela se apresenta mais condutiva

que o produto original, não só devido à ocorrência da bioconversão do hidrocarboneto,

mas principalmente pela interposição de água e ar na fase. Entretanto, o seu contraste com

o background, em especial em solos argilosos, costuma ser significativamente mais

resistivo.

b) Fase adsorvida

Também denominada de fase residual, constitui no halo de dispersão entre a fonte

e o nível freático e caracteriza-se por uma fina película de hidrocarbonetos envolvendo

partículas de solo ou descontinuidades existentes no saprólito ou rocha, sendo mais

importante para os produtos mais viscosos como o diesel.

Devido às variações freáticas inerentes, a fase adsorvida ocupa uma banda sobre o

topo da fase livre. Essa banda pode ser mais ou menos significativa, dependendo da

viscosidade do produto, da porosidade do solo e das oscilações do freático livre. Do ponto

de vista geoelétrico, a fase adsorvida tende a aumentar a resistividade elétrica dos solos

naturais. Porém, essa tendência é mais clara em solos argilosos e para contaminações

recentes, porque a bioconversão dos hidrocarbonetos em ambiente óxico é rápida e pode

implicar na formação de ácidos orgânicos e na lixívia de sais, diminuindo o contraste

elétrico.

Convém destacar que, em solos naturalmente resistivos (como areias puras, por

exemplo) os processos de bioconversão podem resultar em um contraste paradoxalmente

condutivo. Outro aspecto relevante diz respeito à histerese que o arraste de

hidrocarboneto possui entre os ciclos de saturação e drenagem. Os hidrocarbonetos mais

viscosos possuem maior mobilidade no solo durante a drenagem do que durante a

saturação, o que resulta em um abandono de hidrocarbonetos no solo durante as

25

oscilações do freático. Em decorrência, existe uma fase adsorvida abaixo do lençol

freático, ou mesmo abaixo da fase livre.

O produto retido na fase adsorvida, embora de muito pouca mobilidade, funciona

como uma fonte permanente de contaminação das águas subterrâneas pela lenta e

contínua liberação de produto para as fases vapor e dissolvida (EPA, 1995, NRC, 1997,

PENNER, 2000).

c) Fase dissolvida

Constitui em contaminações por dissolução de aditivos polares e por uma fração

emulsionada de hidrocarbonetos que possui maior mobilidade e dissipa-se abaixo no nível

freático livre, sendo mais importante para fluidos menos viscosos como a gasolina.

A quantidade de hidrocarbonetos dissolvidos depende das condições de degradação

(ou bioconversão) do produto, estando muito mais relacionada à participação da fase

adsorvida e muito menos ligada à espessura da fase livre propriamente dita. Aliás, fases

livres menos espessas devem favorecer a dissolução de componentes, porque o ambiente

ideal para a ocorrência do fenômeno deve ser oxigenado e com pH mais baixo. Do ponto

de vista geoelétrico, a fase dissolvida em si não altera significativamente a resistividade

do solo.

Entretanto, o mesmo ambiente que favorece a dissolução de hidrocarbonetos,

favorece também a lixívia de sais, o que se associa a uma maior condutividade elétrica na

área onde existe maior incidência de pluma de contaminação abaixo do nível freático.

Convém destacar que, como o ambiente anóxico inibe a dissolução de hidrocarbonetos, a

fase dissolvida ocupa apenas a parte superior dos aqüíferos e raramente ultrapassa cinco

metros de espessura abaixo do freático.

26

d) Fase vaporizada

Constitui uma fase gasosa dos componentes voláteis dos combustíveis e que ocupa

vazios do solo ou rocha, sendo mais importante para os hidrocarbonetos de menor ponto

de vaporização, como aqueles que compõem a gasolina. A fase gasosa dos

hidrocarbonetos está presente junto às demais fases, mas é mais significativa na região

vadosa do subsolo. Do ponto de vista geoelétrico é pouco participativa.

e) Fase condensada

Aparece mais tipicamente em áreas urbanas onde a pavimentação do solo é intensa

e pouco permeável, caracterizando-se pela acumulação de produtos condensados sob os

pavimentos. Na verdade é semelhante à fase adsorvida, porém com composição diferente

do produto original em virtude do fracionamento seletivo da vaporização. É também uma

fase com intensa bioconversão, manifestando-se degradada.

Na maioria dos casos de contaminação por combustíveis em postos de

abastecimento, a preocupação do diagnóstico tem se pautado pela delimitação das fases

adsorvida e livre, onde as ações de remediação podem ser mais efetivas. Entretanto, os

marcos referenciais sugeridos pelas análises de risco indicam que a fase dissolvida possui

repercussão ambiental tão ou mais relevantes que as demais fases.

3.2. LEGISLAÇÃO

A avaliação da qualidade das águas e solo subterrâneos é baseada na lista de

valores orientadores, proposta pela Companhia de Tecnologia de Saneamento Ambiental

do Estado de São Paulo (CETESB, 2005). Nesta lista, que contempla 84 substâncias, são

definidos:

27

• Valor de Referência de Qualidade (VRQ): é a concentração de

determinada substância no solo ou na água subterrânea, que define um solo

como limpo ou a qualidade natural da água subterrânea;

• Valor de Prevenção (VP): é a concentração de determinada substância,

acima da qual podem ocorrer alterações prejudiciais à qualidade do solo e

da água subterrânea;

• Valor de Intervenção (VI): é a concentração de determinada substância no

solo ou na água subterrânea acima da qual existem riscos potenciais, diretos

ou indiretos, à saúde humana, considerando um cenário de exposição

genérico. Para o solo, foram estabelecidos 03 cenários de exposição,

Agrícola-Área de Proteção Máxima - APMax, Residencial e Industrial.

As concentrações obtidas através das análises das amostras de água, proveniente

dos poços de monitoramento, foram comparadas com os valores de intervenção desta

lista, com o intuito de verificar se o local encontra-se impactado.

As concentrações obtidas através das análises das amostras de solo coletadas foram

comparadas com os valores de intervenção, cenário industrial.

Para avaliação dos compostos não contemplados pela lista orientadora da

CETESB, os mesmos foram comparados com os valores de intervenção da Lista

Holandesa ou com os valores alvo para remediações preliminares (Preliminary

Remediation Goals – PRG’s) da listagem da Environmental Protection Agency (EPA),

Região 9, região da Califórnia, considerada a mais rigorosa das regiões e é baseada no

risco.

28

3.2.1. CETESB 2005 – Valores Orientadores para Solo e Água Subterrânea no

Estado de São Paulo

Foi adotada como referência para análise da qualidade do solo e da água

subterrânea a lista dos Valores Orientadores para Solo e Água Subterrânea no Estado de

São Paulo publicada no Anexo Único da Decisão da Diretoria no 195-5005-E da

Companhia de Tecnologia de Saneamento Ambiental (CETESB, 2005).

 Para o estabelecimento dos valores de intervenção (VI) para a água subterrânea

foram consideradas as concentrações que causam risco à saúde humana listadas na

Portaria 518 do Ministério da Saúde de 24 de março de 2004, dos padrões de potabilidade

do Guia da Organização Mundial da Saúde (ORGANIZAÇÃO MUNDIAL DA SAÚDE-

OMS, 2004) ou calculados segundo a metodologia da OMS.

 Uma área é classificada como Área Contaminada sob Investigação quando houver

constatação da presença de contaminante no solo ou na água subterrânea em concentração

acima dos valores de Intervenção (VI) aplicáveis.

3.2.2. Padrão Holandês para o Solo e Água Subterrânea

 Para as substâncias analisadas no solo ou na água subterrânea não contempladas

pela lista de Valores Orientados da CETESB (2005), foram também adotados os valores

do “Padrão Holandês” (MINISTÉRIO OLANDES DE OBRAS, PALNEJAMENTO E

AMBIENTE - VROM, 2000). No Padrão Holandês, os limites de contaminação do solo

e/ou água subterrânea estão baseados nos valores de exposição humana à contaminação,

29

sendo medidos de acordo com o Índice de Tolerância de Ingestão Diária (ITD). O Padrão

Holandês apresenta os seguintes valores para cada substância listada: national

background concentrations (apenas para metais) target, intervention ou indicative of

serious contamination. Os valores intervention e indicative of serious contamination

foram utilizados neste trabalho e representam o limite no qual, concentrações de

substâncias encontradas no solo ou na água subterrânea representam risco para a saúde

humana e para o ambiente.

3.2.3. U.S. Environmental Protection Agency (EPA)

Como forma de abranger ao máximo a avaliação das concentrações detectadas nos

compostos não presentes na lista da CETESB (2005) ou no Padrão Holandês, foi utilizada

a tabela com os limites de contaminação para solo e água subterrânea emitida em 2004 e

reformulada e atualizada em 20 de maio de 2008 pela Agência de Proteção Ambiental dos

Estados Unidos (EPA) para a Região 9, que contempla a região sudoeste dos Estados

Unidos (Arizona, Califórnia, Havaí, Nevada, ilhas do Pacífico e nações tribais).

As metas preliminares da remediação (PRG - Preliminary Remediation Goals) são

referências utilizadas na avaliação e remediação de áreas de contaminadas. São

concentrações de referência baseadas em risco e são auxiliares em varreduras e em

avaliações ambientais preliminares. Os PRG da tabela da Região 9 são genéricos e são

calculados sem informação específicas do local. Para este padrão também foram

utilizados valores considerando o uso residencial.

As tabelas 3.1, 3.2, 3.3, 3.4, 3.5 e 3.6 a seguir apresentam os principais parâmetros

utilizados e os valores de intervenção citados a cima.

30

Tabela 3.1 – Parâmetros analíticos para BTEX no solo (mg/kg)

Parâmetros
analisados

Lista
Orientadora

CETESB
(2005)

Padrão
Holandês

(2000)

EPA

Região
9

(2004)
Benzeno 0,08 1,0 1,4
Tolueno 30 130 520
Etilbenzeno 40 50 400
o-Xileno - - -
M,p-Xileno - - -
Xilenos (Total) 30 25 420

Tabela 3.2 – Parâmetros analíticos para PAH’s no solo (mg/kg)

Parâmetros
Analisados

Lista
Orientadora

CETESB
(2005)

Padrão
Holandês

(2000)

EPA

Região 9
(2004)

Benzo(a)pireno 1,5 - 0,21
Benzo(b)fluoranteno - - 2,10
Benzo(k)fluoranteno - - 2,10
Criseno - - 2,10
Acenaftileno - - -
Fluoreno - - 26000
Antraceno - - 100000
Benzo(g,h,i)perileno - - -
Fenantreno 40 - -
Dibenzo(a,h)antraceno 0,60 - 0,21
Indeno(1,2,3-cd)pireno 25 - 2,1
Pireno - - 29000
Acenafteno - - 29000
Fluoranteno - - 22000
Naftaleno 60 - 190
Benzo(a)antraceno 20 - 2,10

PAH TOTAL - - -

Tabela 3.3 – Parâmetros analíticos para TPH’s no solo (mg/kg)

Parâmetros
Analisados

Lista
Orientadora

CETESB
(2005)

Padrão
Holandês

(2000)

EPA

Região 9
(2004)

TPH TOTAL - 1000 -

31

Tabela 3.4 – Parâmetros analíticos para BTEX na água (µg/L)

Parâmetros
analisados

Lista
Orientadora

CETESB
(2005)

Padrão
Holandês

(2000)

EPA
Região 9

(2004)

Benzeno 5 - 420
Tolueno 700 1000 720

Etilbenzeno 300 150 1300
o-Xileno - - -

m,p-Xileno - - -
Xilenos (Total) 500 70 210

Tabela 3.5 – Parâmetros analíticos para PAH’s na água (µg/L)

Parâmetros
Analisados

Lista
Orientadora

CETESB
(2005)

Padrão
Holandês

(2000)

EPA

Região 9
(2004)

Benzo(a)pireno 0,7 -
Benzo(b)fluoranteno - - 0,092
Benzo(k)fluoranteno - 0,05 -
Criseno - 0,2 -
Acenaftileno 140 -
Fluoreno - 240
Antraceno - 5 -
Benzo(g,h,i)perileno - 0,05 -
Fenantreno 140 -
Dibenzo(a,h)antraceno 0,18 -
Indeno(1,2,3-cd)pireno 1,75 - -
Pireno - - 180
Acenafteno - 370
Fluoranteno - 1 -
Naftaleno 140 - -
Benzo(a)antraceno - - -

PAH TOTAL - - -

Tabela 3.6 – Parâmetros analíticos para TPH’s na água (µg/L)

Parâmetros
Analisados

Lista
Orientadora

CETESB
(2005)

Padrão
Holandês

(2000)

EPA

Região 9
(2004)

TPH TOTAL - 0,60 -

Para realizar o diagnostico ambiental, a CETESB adotou uma metodologia,

separando em etapas a investigação da área, dividindo em Investigação Preliminar,

Investigação Detalhada e Analise de Risco. A finalidade da investigação para remediação

32

é, por conseguinte, oferecer subsídios para a concepção e detalhamento de um projeto de

remediação, que seja tecnicamente adequado, legalmente cabível e economicamente

viável, para cada situação de contaminação, visando prevenir danos presentes ou futuros

ao meio ambiente, à saúde humana e segurança pública. As etapas estão descritas a

seguir:

a. Investigação Preliminar

A Investigação Preliminar, também denominada pela CETESB de Investigação de

Passivos ambientais é responsável por fazer um diagnostico ambiental da área de

influencia do empreendimento, descrição e analise dos recursos ambientais e suas

interações.

O Diagnostico Ambiental tem como finalidade determinar a qualidade ambiental

da área de influência da implantação do empreendimento. Abrangendo o meio biótico,

abiótico e socioeconômico, e serve como referencial para as etapas posteriores de estudos

ambientais.

Portanto, o procedimento para identificação de passivos ambientais é a

caracterização da presença de hidrocarbonetos constituintes de combustíveis automotivos

e de lubrificantes no subsolo, possibilitando concluir a respeito da existência ou não de

contaminação na área objeto de avaliação.

b. Investigação Detalhada / Confirmatória

Após a investigação Preliminar, quando detectado algum impacto ambiental, é

necessário um estudo mais aprofundado, para confirmação de passivos ambientais e

delimitação da área afetada.

33

A investigação detalhada consiste na completa delimitação da pluma dissolvida,

considerando para o fechamento da pluma os valores de intervenção da CETESB e os

valores de NABR (Norma Brasileira Registrada) para ingestão de água subterrânea em

ambiente residencial, fixado nas tabelas do ACBR (Ações Corretivas com Base no Risco),

para os parâmetros que não possuem valores orientadores de intervenção, e indique que a

mesma encontra-se delimitada, deve-se comparar a maior concentração observada na

água subterrânea com os valores de NABR, fixados nas tabelas do ACBR, estabelecidos

no cenário de exposição via inalação de ambientes fechados (metodologia: níveis 1 e 2-

avaliação de risco a saúde humana).

c. Análise de Risco

Risco é a probabilidade de ocorrência de um efeito adverso a saúde de uma

exposição a substâncias tóxicas. É a combinação de toxidade, habilidade de uma

substância de causar danos a um sistema biológico, com exposição.

A análise de risco é uma estimativa da exposição a uma determinada substância e a

avaliação do efeito adverso a saúde humana em decorrência desta exposição. Com a

identificação e quantificação dos riscos a saúde, decorrentes de uma área contaminada,

uma vez que a saúde humana e a segurança da população devem ser priorizadas dentre os

bens a proteger expostos, avaliar e recomendar ações para garantir a proteção

principalmente da vida.

3.3. REMEDIAÇÃO

A remediação de solos e águas subterrâneas impactadas por derramamentos de

petróleo é uma atividade que, geralmente, envolve altos custos e longos períodos de

tempo. Na Europa, alguns países mantêm fundos para a recuperação de áreas impactadas,

onde o custo de recuperação de uma área varia de 2 a 35 Euros per capita (European

34

Environment Agency -EEA, 2003). Conforme apresentado no Seminário sobre

Remediação in situ realizados pelo Instituto Ekos Brasil em 2004, o custo de remediação

de uma área contaminada em uma região central de uma cidade custa em media 20% do

valor do terreno recuperado.

Devido aos altos custos envolvidos no processo de recuperação de uma área

impactada, a tomada de decisão sobre as metas de remediação e tecnologia a ser adotada

devem ser feitas após campanhas de monitoramento, avaliação de risco e modelagem

matemática de fluxo e transporte de compostos aromáticos para avaliar a evolução do

processo de remediação e revisão dos valores alvo.

Durante os últimos anos, misturas complexas de contaminantes tem sido

acumuladas no ambiente, incluindo metais e compostos químicos sintéticos e derivados

de petróleo. Técnicas convencionais como a escavação dos solos contaminados, seguida

de tratamento ou disposição em aterros, têm sido utilizadas para efetuar a remediação de

locais contaminados, apesar de apresentarem, muitas vezes, elevados custos, bem como

possibilitarem impactos adicionais ao ambiente. Por outro lado essas técnicas são

efetivamente eficientes, requerem prazos curtos de operação e propiciam uma liberação

mais rápido da área. Além das técnicas de remoção e redisposição de solos, outras

técnicas têm sido aprimoradas, testadas e avaliadas em relação a sua eficiência/eficácia e

custo, incluindo a contenção, biorremediação, desorção térmica, oxidação química,

extração de vapores, bombeamento e tratamento de águas subterrâneas (CETESB, 2001).

Atualmente, dados os altos custos envolvidos na remediação de áreas

contaminadas, a atenuação natural com monitoramento tem sido adotada como uma

possibilidade de intervenção, em locais contaminados por substâncias orgânicas

biodegradáveis, nas condições naturais do meio. Esta alternativa é baseada na capacidade

de atenuação natural de contaminantes, no solo e nas águas subterrâneas, a qual, em geral,

ocorre durante um longo período de tempo, durante o qual não devem ocorrer riscos para

35

a saúde pública, para o ambiente e para os demais bens a proteger. Sua adoção deve ser

precedida de um estudo criterioso, que inclua uma previsão da evolução das plumas de

contaminação, uma metodologia de avaliação de risco e o monitoramento durante todo o

período necessário para que se atinjam as metas de remediação desejáveis. Ressalta-se

que, nos casos de adoção da técnica da atenuação natural, os custos envolvidos na fase de

estudos costumam ser bastante elevados, face à grande quantidade de informações

necessárias para subsidiar a tomada de decisão.

Outra possibilidade de intervenção seria a alteração do uso e ocupação do solo.

Esta alternativa de intervenção é análoga à atenuação natural com monitoramento,

envolvendo os mesmos princípios, com a diferença de que, para garantir a ausência de

riscos à saúde pública, ao ambiente e aos demais bens a proteger se faz necessária uma

redefinição ou restrição do uso do solo na área afetada. Esta restrição deve permanecer

válida por prazo indeterminado, durante o qual um programa de monitoramento constante

deve ser mantido.

As várias técnicas de remediação praticadas atualmente podem ser distinguidas em

três “status” de aplicação, ditos tecnologias consagradas, tecnologias inovadoras ou

emergentes e tecnologias experimentais. A figura 3.2 ilustra a pirâmide das técnicas de

remediação.

36

Figura 3.2 – “status” de aplicação das técnicas de remediação.

Técnicas consagradas são aquelas sobre as quais já se possui suficiente

conhecimento técnico para prever resultados ou, em função disto, que não requerem mais

testes de laboratório ou testes piloto, podendo ser aplicadas diretamente no campo, em

larga escala (CETESB, 2001).

Tecnologias emergentes ou inovadoras são tecnologias em desenvolvimento, como

opções alternativas de tratamento de locais contaminados àquelas tradicionalmente

empregadas. O principio empregado no desenvolvimento dessas técnicas é o de diminuir

a periculosidade ou nível de toxicidade dos contaminantes presentes numa determinada

área, por meio da degradação biológica ou da modificação química, utilizando-se reações

que neutralizem ou decomponham esses compostos; ou ainda, por meio da retirada de

determinadas frações dessa contaminação, tais como fases gasosas ou outras. Dentre os

objetivos destas alternativas, além da redução ou eliminação da periculosidade, inclui-se a

redução de custos, porém, nem sempre seguido da redução de tempo. Embora essas

técnicas já possam ser empregadas como alternativas plenas de remediação, normalmente

são utilizadas em parceria com outras técnicas ou métodos já consagrados, a fim de

aumentar a sua eficiência (CETESB, 2001).

37

As tecnologias experimentais ainda estão em fase de teste, tem os mesmos

objetivos que as tecnologias emergenciais. Essas técnicas ainda não são empregadas.

Requerem, portanto, antes de sua aplicação, uma série de testes e experimentações que

comprovem sua viabilidade técnica para os contaminantes e local pretendidos. Estão

feitos testes de laboratório, que comprovem a exeqüibilidade das reações esperadas. O

passo seguinte é realizar um novo teste em pequena escala, para simular a reação que de

fato ocorrerá em campo, considerando todos os intervenientes, como uma primeira

avaliação de sua eficiência e uma primeira antecipação dos futuros custos envolvidos.

Após esse passo, são realizados novos testes, os chamados testes-piloto, em campo,

porém ainda com uma abrangência limitada, para comprovar a viabilidade observada em

laboratório, de uma forma mais próxima da situação real.

Existem alguns métodos de remediação que têm sido mais empregados com

sucesso ao longo dos anos, seja “in situ”, “on site” ou “ex situ” e que são aceitos em todo

o mundo pelas agências reguladoras e cortes de justiça. Inclui-se a remoção e redisposição

de solos, a injeção de ar na zona saturada (air sparging), o bombeamento e tratamento de

águas subterrâneas, a extração de vapores, a biorremediação, as barreiras reativas e a

atenuação natural monitorada.

Atenuação natural monitorada trata-se de uma estratégia de gerenciamento que se

baseia em mecanismos naturais de atenuação (diluição, dispersão, volatilização, sorção e

biodegradação) para remediar contaminantes presentes no aqüífero (EPA, 1999).

São considerados como sistemas de extração de vapores do solo (SVE), os

sistemas que envolvam a remoção induzida de compostos orgânicos voláteis (VOC)

situados na zona vadosa do solo através da pressão negativa promovida em subsuperfície

por bombas a vácuo (EPA, 1996d, NCR, 1997).

38

O sistema SVE foi utilizado inicialmente na década de 70 não como tecnologia de

tratamento de solo, mas como técnica para impedir que compostos voláteis do solo

migrassem até o interior dos edifícios, sendo que os modelos da primeira geração derivam

dos métodos empregados em aterros sanitários e consistiam basicamente de uma coleção

de tubos locados ao longo das fundações dos edifícios que através de vácuo coletavam

vapores orgânicos (NRC, 1997).

Air stripping é o processo que força a passagem do ar através da água contaminada

bombeada do aqüífero removendo desta forma os compostos (EPA, 2001a). O sistema

consiste em uma torre contendo várias placas perfuradas paralelas no sentido vertical

(ABDANUR,2005).

A água contaminada é introduzida na parte superior da torre enquanto o ar é

bombeado sob pressão na parte inferior. O ar ascendente faz com que os compostos

químicos dissolvidos na água passem para a o estado de vapor e o gás é então coletado e

posteriormente tratado (EPA, 2001a). O Air stripping é usado geralmente associado com

o sistema de Bombeamento e Tratamento - Pump and Treat (ABDANUR,2005).

O bombeamento é um dos sistemas de tratamento de aqüíferos mais utilizados

atualmente e consiste no bombeamento da água subsuperficial contaminada com NAPL à

superfície para posterior tratamento externo de remoção de contaminantes (EPA, 1996a).

Este sistema vem sendo adotado desde a década de 80 nos EUA, e consiste em

instalar poços de bombeamento de maneira estratégica e buscando sempre a interceptação

da pluma de NAPL de modo a conter a migração e reduzir as concentrações do

contaminante através da água subterrânea (NRC, 1994, EPA, 1996ª, EPA, 1997).

Em um estudo realizado por Miller (2001) sobre o bombeamento de fase livre,

originada por vazamento de gasolina de um tanque subterrâneo na Região Metropolitana

de São Paulo, foi relatado que dos 0,85 m3 do combustível dispostos no solo, foram

39

bombeados 0,211 m3 em um período de seis meses de operação, o que corresponde à

25% do volume total.

No referido estudo, o autor concluiu que o sistema foi eficiente na remoção da fase

livre visto que foi observada a eliminação da camada de LNAPL no topo do aqüífero.

Uma das técnicas de bombeamento e tratamento do solo é denominada de MPE -

Extração Multi-fásica. A extração multi-fásica é um método desenvolvido para extração

de fase livre de óleo na fase inicial do processo de remediação, e posteriormente, de fase

dissolvida de óleo na água e de fase vapor presente no solo. O método é empregado em

áreas impactadas por derrames ou vazamentos de produtos químicos líquidos, com menor

densidade do que a água subterrânea (LNAPL – light non aqueous phase liquid) e no caso

específico referiu-se a hidrocarbonetos de petróleo. A figura 3.3 mostra uma seção

esquemática do sistema MPE.

Figura 3.3 – Seção esquemática de um sistema MPE.
Fonte: Adaptado de EPA (1998)

40

O processo de remediação por meio do sistema MPE, é iniciado através de

aplicação de vácuo em poços de extração, localizados na região de ocorrência da pluma

de substâncias químicas para indução de um fluxo multi-fásico em subsuperfície.

A extração da fase líquida sobrenadante e compostos dissolvidos na água

subterrânea é dada através do controle ou reversão da migração da pluma de fase livre. A

extração da parte líquida causa o rebaixamento do nível d’água local e consequentemente

aumenta a espessura da camada não saturada e com alguma fase de óleo que poderá ser

extraída através da extração de vapores também associada a este sistema.

O vácuo aplicado induz a migração da massa de vapores ao longo dos poços de

extração. O vapor extraído é proveniente do processo de volatilização de compostos

voláteis e semi-voláteis que podem estar presentes na zona não saturada. Adicionalmente,

o processo de extração de vapores incrementa a disponibilidade de oxigênio na zona não

saturada o que pode resultar numa estimulação natural da biodegradação da fase residual

dos compostos presentes na matriz do solo. Destaca-se que neste projeto, o

monitoramento é feito para o processo físico.

No sistema MPE, o fluxo multi-fásico é estabelecido controlando-se o vácuo

empregado nos poços de extração do sistema, no qual se cria um gradiente de pressão

dirigido para estes pontos. Dessa forma, atribui-se uma taxa de extração suficiente para a

retirada de líquidos e vapores em cada ponto de extração, visando criar uma zona de

influência em toda pluma de compostos do tipo LNAPL.

Para garantir a efetividade do sistema e diminuir o impacto do bombeamento no

aqüífero o vácuo ou pressão negativa é controlado por:

41

• Seleção preliminar da distribuição dos poços de bombeamento (PB),

considerando características geológicas e hidrogeológicas e permeabilidade

da área;

• Seleção da posição vertical do tubo de extração;

• Ajuste das válvulas de controle de fluxo no sistema.

42

4. MATERIAIS E METODOS

O processo de ACBR- Ações Corretivas com Base no Risco foi elaborado

utilizando uma abordagem em níveis, envolvendo etapas de detalhamento progressivo

para coleta e interpretação de dados, a figura 4.1 apresenta um fluxograma esquemático

mostrando esta abordagem, onde inicialmente é avaliado se existe probabilidade de

contaminação na área, se não existe é recomendado apenas o monitoramento na área, se

existente é feita uma investigação confirmatória também denominada investigação

detalhada da área. Se a contaminação é confirmada, se faz a analise de risco. Sempre

quando necessário ações emergenciais devem ser tomadas. Seguindo os níveis de

abordagem, depois de concluídas as investigações e caracterizado o impacto ambiental

são adotadas as medidas corretivas, juntamente com o monitoramento para

acompanhamento das ações. Após a recuperação do local, devem-se repetir as

investigações para garantir que não há mais riscos a saúde humana nem impacto ao meio

e monitorar periodicamente a área.

43

Figura 4.1 – Fluxograma de abordagem em nível

Fonte: Adaptado de CETESB (2001)

44

a) Investigação Preliminar

A metodologia da CETESB para a investigação preliminar consiste no

desenvolvimento de seis tarefas, a serem executadas conforme a seguinte seqüência:

• Comunicação a CETESB;

• Coleta de dados básicos da área;

• Reconhecimento da área para um trabalho seguro;

• Locação dos pontos de sondagem e determinação do número de amostras a

serem coletadas;

• Coleta de amostras e realização de analises químicas;

• Emissão do relatório.

b) Investigação detalhada / confirmatória

As atividades efetuadas nesta campanha de investigação complementar estipuladas

pela CETESB contemplaram:

• Comunicação a CETESB;

• Coleta de dados históricos da área (Investigação Preliminar);

• Inspeção visual dos poços de monitoramento pré-existentes;

• Mapeamento de vapores orgânicos;

• Sondagens para amostragem solo;

• Instalação de poços de monitoramento;

• Amostragem de água subterrânea dos poços de monitoramento, pelo método de

baixa vazão;

• Amostragem de água do poço tubular profundo;

• Análises químicas;

45

• Levantamento topográfico;

• Cadastramento de poços de captação de água subterrânea, junto ao DAEE;

• Checagem do levantamento geofísico.

c) Análise de risco

A metodologia do ACBR foi elaborada utilizando uma abordagem em níveis,

envolvendo etapas de detalhamento progressivo para coleta e interpretação de dados

iniciada pela confirmação da presença de contaminantes no local e a partir deste ponto

foram realizadas investigações objetivando o reconhecimento do histórico da área e a

identificação das possíveis fontes de contaminação.

No ACBR a quantificação do risco à saúde humana é realizada por meio da

integração das características dos contaminantes (mobilidade, solubilidade, volatilização,

etc.), do meio impactado (porosidade, gradiente hidráulico, condutividade hidráulica,

etc.), dos meios de transporte (água subterrânea, solo superficial, solo subsuperficial e ar),

das vias de ingresso (ingestão, inalação e cutânea) e das populações receptoras potenciais

(massa corpórea média, expectativa de vida, etc.) Nessa integração o ACBR utiliza

modelos de avaliação de risco, de avaliação de exposição e de transporte de massa.

O ACBR está dividido em três níveis de análise, Nível 1 (Tier 1), Nível 2 (Tier 2) e

Nível 3 (Tier 3), que se torna progressivamente mais específico e complexo a medida que

estudo sobre a área e os contaminantes se torna necessário.

A necessidade de avançar os níveis depende da avaliação dos estudos realizados e

das recomendações sugeridas em relação às metas de remediação, às alternativas de ações

corretivas, sua viabilidade e custo-benefício.

No primeiro nível de avaliação, Nível 1, os valores de concentração dos compostos

químicos de interesse BTEX (benzeno, tolueno, etilbenzeno e xilenos), observados nos

46

poços de monitoramento são comparados com valores aceitáveis de concentração,

chamados NABR (Níveis de Avaliação Baseados no Risco) e tem como objetivo de

auxiliar informações necessárias para a tomada de decisão de não implementar ações

futuras nos casos mais simples, onde não existam condições adversas à saúde humana e

ao meio ambiente que justifiquem o aprofundamento dos estudos ou a implementação de

ações corretivas.

Neste nível, são definidos cenários de exposição para todos os receptores

identificados dentro e fora da área onde ocorreu à contaminação. A avaliação é feita para

todos os receptores identificados, considerando-se que todos estão localizados sobre a

fonte de contaminação, o que caracteriza um cenário bastante conservador. Neste caso o

risco é analisado comparando as maiores concentrações dos BTEX observadas na área

com os níveis aceitáveis (NABR).

d) Remediação por Extração Multifásica (MPE)

O sistema de Remediação por Extração Multifásica (MPE) é uma metodologia

desenvolvida para extração de fase vapor e fase livre de áreas impactadas por derrames ou

vazamentos de produtos químicos e/ou produtos derivados de petróleo. O processo de

remediação por meio do sistema MPE é iniciado pela aplicação de vácuo em poços de

extração localizados na região de ocorrência da contaminação para indução de um fluxo

multifásico em subsuperfície.

 O vácuo aplicado induz a migração das concentrações de vapor ao longo dos

poços de extração. O vapor extraído é proveniente do processo de volatização de

compostos voláteis e semi-voláteis que podem estar presentes na zona não saturada.

Adicionalmente, o processo de extração de vapores incrementa a disponibilidade de

oxigênio na zona não saturada o que resulta na estimulação natural da biodegradação da

fase residual de hidrocarbonetos derivados de petróleo.

47

O fluxo da parte líquida a partir da subsuperfície resulta na extração da fase livre

de hidrocarbonetos e compostos dissolvidos na água subterrânea e pode auxiliar no

controle ou reversão da migração de pluma de fase livre. A extração da parte líquida

causa o rebaixamento do nível d'água local e o aumento da região contaminada da zona

não saturada, incrementando a extração de vapores.

 Tendo em vista que o líquido é transportado pneumaticamente, torna-se

desnecessário qualquer tipo de mecanismo de bombeamento, sendo que, o processo de

manutenção e operação dos equipamentos torna-se simplificado quando comparado com

as outras técnicas de remoção de compostos em fase livre em subsuperfície. A maior

vantagem do sistema MPE está associada as taxas de extração de líquidos que podem ser

muito maiores do que o sistema de bombeamento convencional.

4.1. BOMBEAMENTO E TRATAMENTO NO SISTEMA DE EXTRAÇÃO

MULTIFÁSICA (MPE)

Esta técnica é usada para tratar águas contaminadas com material orgânico e

inorgânico. O sistema consiste em abrir poços para extração da água subterrânea e

remover contaminantes presente na água por tratamento destas em unidades de tratamento

em superfície. O tratamento da água deve ser feito mediante padrões de operação de

tratamento. A água tratada deve ser disposta em poços de reinjeção.

Um ou mais poços são instalados em uma pluma de contaminação. Poços podem

ser instalados em diferentes ângulos para maximizar a captura da água. Geralmente os

poços são instalados no centro da pluma de contaminação para a remoção de maior

quantidade de massa contaminante e nos limites da pluma para evitar maior deslocamento

destes.

48

Esta tecnologia é relativamente comprovada com muitos anos de experiência em

operações e avaliações pós-operações do processo. O custo desta técnica é dependente da

profundidade, extensão, largura da pluma contaminante.

Vantagens: Possui flexibilidade em atender vários tipos de objetivos a serem

alcançados, além de poder ser implantada rapidamente e em conjunto com outras técnicas

de remediação. Esta tecnologia normalmente não é aplicada em solos argilosos, e têm

pouca chance com contaminantes que sofrem adsorção do solo ou aqueles com pouca

solubilidade.

4.2. POÇOS DE BOMBEAMENTO NO SISTEMA DE EXTRAÇÃO MULTIFÁSICA

(MPE)

A implantação de poços de bombeamento é muito utilizado para conter a

contaminação da água subterrânea. Ao contrário das trincheiras é um método eficaz para

conter contaminantes na fase dissolvida e mais densa do que a água, como também na

fase livre, através do bombeamento cria-se um cone de depressão ao redor do poço,

impedindo a migração da pluma de contaminante em uma área restrita facilitando a

recuperação.

Os dois fatores mais importantes que devem ser considerados na implantação deste

método são a localização do poço e a taxa de bombeamento. Para tanto, o conhecimento

hidrogeológico da área e a extensão da pluma contaminante são requisitos básicos

necessários.

Cada poço de bombeamento possui uma zona de contribuição refletida pelo cone

de depressão, que é diretamente proporcional a taxa de bombeamento.

49

Para prevenir a migração do contaminante, a distribuição dos poços e a taxa de

bombeamento devem obedecer a especificações de tal modo que a pluma contaminante

fique totalmente inserida dentro da zona de contribuição dos poços. Caso a pluma seja

muito extensa ou as condições hidrogeológica impeçam uma taxa de bombeamento

adequada, associada a abrangência do cone de depressão, outros poços podem ser locados

para conter totalmente a pluma.

A figura abaixo mostra a influencia hidráulica do bombeamento num poço de

bombeamento.

Figura 4.2 – Modelo de concentração hidráulica por poço de bombeamento

Fonte: Adaptado de EPA (1996a)

4.3. MEMORIAL DESCRITIVO

Para a remoção de fase livre é utilizado um conjunto de equipamentos que permite

uma grande versatilidade para atender as situações específicas de cada projeto. O

conjunto para a retirada da fase livre é composto por uma bomba pneumática, compressor

de ar, controle de vazão pneumática, reservatório de óleo e três caixas sendo uma caixa

decantadora, caixa separadora de água e óleo (SAO) e caixa receptora. O ANEXO II é

apresenta o memorial de fotos do sistema.

A figura 4.3 apresenta o desenho esquemático do sistema utilizado.

50

Figura 4.3 – Esquema do Sistema MPE utilizado.

4.3.1. Bomba Pneumática

O sistema para a remoção da fase livre constitui de uma bomba totalmente

pneumática, ideal para casos de bombeamento de produtos explosivos, acionada por um

compressor de ar e controlada por um temporizador.

A bomba pneumática será acionada por um compressor de ar que terá a saída de ar

regulada conforme as necessidades da bomba para o local e será ativada por um

temporizador que será configurado para acionar novamente quando o poço estiver

totalmente recuperado e a bomba estiver completamente cheia, criando um ciclo até

retirar totalmente a fase livre da água subterrânea.

A bomba foi desenvolvida e construída pela Construfer Engenharia em aço inox,

resistente a oxidações e não reage com os compostos químicos dos combustíveis.

4.3.2. Compressor de Ar

51

O compressor de ar é um equipamento destinado a produzir ar e está acoplado em

um tanque cilíndrico de armazenamento de ar, na saída do cilindro tem uma válvula com

manômetro que indica a pressão de ar de saída, podendo regula a pressão se ajustando

com as necessidades do local. As conexões são feitas com mangueira de ar comprimido

de 3/8”, resistentes a grandes pressões, e presas por abraçadeiras metálicas e unho de latão

de 3/8”.

Para um melhor funcionamento do compressor o local deve ser limpo para que o ar

tenha o mínimo de contaminação e o filtro trabalhe com eficiência, seco a fim de que a

umidade a ser condensada seja a mínima possível e bem ventilado para que o compressor

e o ar aquecido durante a compressão possam ser normalmente resfriados. O compressor

deve ser instalado nivelado, fixado ao piso e em local de fácil acesso para a necessária

manutenção.

4.3.3. Controle de Vazão Pneumática

O controle de vazão pneumática foi desenvolvido utilizando um temporizador que

aciona uma válvula solenóide liberando o ar comprimido para a bomba.

O temporizador é regulável, tendo um tempo de liga e outro desliga e se ajusta para

cada caso dependendo da situação do local. O tempo de liga da bomba será definido

conforme o tempo de esvaziamento da bomba que depende da altura a ser bombeada e o

tempo e desliga será definido pelo tempo de recuperação do poço.

O estudo da percolação d’água para dentro de um poço, quando nele a água é

bombeada para fora, dá-se no espaço; entretanto pode ser feito como um problema plano,

considera-se um plano meridiano passando pelo eixo do poço, como na figura abaixo,

onde se indica um poço de raio rp perfurado, através de um terreno de permeabilidade k.

Nesse terreno o nível de água freático esta a uma altura Ho acima do nível impermeável.

52

Com o bombeamento, o nível d’água do poço abaixa-se para Hp e estabelece-se um fluxo

d’água radial e conseqüentemente ocorre um rebaixamento do nível freático. A uma

distância r do eixo do poço, há uma deflexão s do nível freático natural, passando o nível

d’água para uma altura H. O estudo de tais problemas está baseado na chamada hipótese

de Dupuit, porquanto em problemas deste tipo ela não foge muito à validade.

Tal hipótese diz que o gradiente hidráulico medido na linha freática a uma

distância r do eixo do poço é constante em toda sua vertical referente a distância r

considerada.

Figura 4.4 – Parâmetros hidráulicos de um poço em bombeamento (aqüífero livre)
Fonte: Feitosa e Manoel Filho (1997).

→Q Vazão de bombeamento (L3/T);

→0H Profundidade da bomba (Nível potenciométrico inicial, antes do bombeamento

(L));

→H Nível potenciométrico num ponto qualquer a uma distância r do poço de

 bombeamento (L);

→pH Nível potenciométrico no poço bombeado (L) (altura da bomba);

53

→ps Rebaixamento no poço bombeado (L);

→s Rebaixamento num ponto qualquer a uma distância r do poço bombeado (L);

→'H Superfície de resurgência;

→R Raio de ação ou de influência; limite do cone de depressão (L);

→pr Raio do poço (L);

Em um ponto a uma distância r da bomba o gradiente hidráulico será
r
h

∂
∂ , sendo h

a coordenada vertical e r a coordenada horizontal. Então a quantidade de água bombeada

no poço, sendo essa necessariamente igual a que atravessa a superfície cilíndrica

delimitada pelo poço, será:

hr
r
h

kQ ⋅⋅⋅⋅
∂
∂⋅= π2

Uma dupla integração:

�� ∂
∂⋅

⋅⋅
=∂⋅

r

r

h

h r
h

k
Q

hh
00 2 π

dará a fórmula dos poços:

�
�

�

�

�
�

�

�
⋅

⋅
=−

p
p r

r
k

Q
hh ln22

π

onde:

→ph altura da bomba (0,7 m);

→Q vazão do poço;

→pr raio do poço (2 pol.);
→r raio de influência;

→h altura do poço;

→k coeficiente de permeabilidade do solo (sm /104 4−× - valor adotado)

54

A vazão do poço (Q), ou seja, a quantidade de água bombeada no poço é calculada

a partir da capacidade da bomba.

A bomba foi projetada especificamente para a remoção da fase livre de modo que

fique dentro do poço bombeando a água contaminada e por fim fazer a separação da água

e o óleo.

A capacidade da bomba está relacionada com o volume da bomba e o seu

rendimento.

O volume da bomba (VB) apresenta o volume útil da bomba ou o volume de água

que será bombeado.

4
.. 2 h

V B
B

φπ= , onde:

BV � Volume da Bomba

φ B � Diâmetro da Bomba. (4 pol.)

h � Altura Útil da Bomba. (70 cm)

331067,5 mxVB

−= ou LVB 67,5=

O rendimento da bomba (�) relaciona o volume da bomba (VB) com o volume

bombeado por golpe e foi fornecido pelo fabricante da bomba um rendimento igual à

80%. Portanto o Volume bombeado por golpe (VG) é igual:

golpeLVG /54,4=

A vazão é calculada de acordo com o tempo de duração de cada golpe. Para um

tempo de duração igual a 2s, teremos:

55

smQ

smQ

/1027,2

2/1054,4
33

33

−

−

×=
×=

A partir desses dados, foi possível montar um gráfico da altura do poço em função

do raio de influência que este apresentado na figura 4.5:

0

0,5

1

1,5

2

2,5

3

0 5 10 15 20

RAIO (m)

A
L

T
U

R
A

 (
m

)

Figura 4.5-Gráfico altura da bomba x raio de influência.

A altura que será instalada a bomba será de pouco mais de 2,0 metros, para que se

tenha um raio de influência de aproximadamente 5,0 metros, que é o necessário para a

remoção de produtos livres e dissolvidos na água subterrânea.

4.3.4. Reservatório de Óleo

O reservatório será conectado na caixa separadora e receberá exclusivamente a fase

livre separada da água subterrânea.

56

A caixa decantadora foi construída com um galão de aço de 100 litros de

capacidade. As conexões foram feitas com adaptador flange dupla de 3/4” na entrada e

saída.

4.3.5. Caixa Decantadora

A caixa decantadora recebe a água da bomba pneumática e decanta as partículas

sólidas dissolvidas e suaviza a turbulência gerada pela bomba melhorando a eficiência do

processo.

A caixa decantadora foi construída com um galão de aço de 100 litros de

capacidade. As conexões foram feitas com adaptador flange dupla de 3/4” na entrada e

saída. Na entrada da caixa na parte interna foi colocado um tubo em “Tê” para aliviar a

pressão.

4.3.6. Caixa Separadora de Água e Óleo (SAO)

A caixa SAO é destinada a separar óleos não emulsivos em águas contaminadas e

trabalha em regime contínuo com drenagem constante do óleo separado que se destinará

para um tambor ou tanque posicionado ao lado do equipamento.

A caixa contém 4 compartimentos de separação. O primeiro, câmara decantadora,

tem a principal finalidade de separar os resíduos sólidos e tornar o regime da água

laminar. O segundo é a região coalescente que tem como finalidade a redução da

velocidade do fluxo e produzir uma barreira de obstáculo que aglutinará e desprenderá os

resíduos oleosos. O terceiro compartimento tem a finalidade de armazenar o óleo

separado e em função dos dispositivos hidráulicos instalados separar o óleo da água.

Finamente no quarto compartimento, chamado de câmara de saída, irá garantir que o

57

efluente esteja isento de frações oleosas e finalmente ser encaminhado para a rede de

coleta de esgoto.

A caixa tem 1,2m de altura, 0,45m de largura e comprimento e foi construída com

chapas externas em aço com 1/8” de espessura e as divisões internas de plástico resistente

do tipo PEAD. O volume da câmara decantadora e a câmara de saída é de 0,081 m³ e a

região coalescente e o compartimento de armazenamento é de 0,0405 m³. As conexões

das caixas e o reservatório foi feita com mangueira PT 3/4”x2,5.

4.4. CÁLCULO DA ESPESSURA REAL DA FASE LIVRE

A espessura real da fase livre no subsolo pode ser determinada a partir da espessura

de fase livre de óleo tomada nos poços de monitoramento e extração e calculada através

da equação empírica de Pastrovich (1979)

()dadottg /1−=

Onde,

tg – Espessura real de fase livre no aqüífero

t – Espessura aparente

do – Densidade do produto

da – Densidade da água

Para o cálculo do volume de fase livre foram consideradas as espessuras reais que

foram obtidas através da correção da espessura aparente. Os poços onde se verificou fase

livre foram utilizados para interpolação dos pontos que foram utilizados para dimensionar

a extensão da pluma de fase livre em planta.

58

Dessa forma, o volume da fase livre foi encontrado por meio da multiplicação da

média de sua espessura pela área que ele ocupa no solo.

O volume real de fase livre do subsolo foi determinado a partir da seguinte

fórmula:

ttFL VV θ×=

Onde,

VFL – Volume real de fase livre do subsolo

Vt – Volume total calculado

tθ – Porosidade total estimada no solo

A massa da fase livre foi determinada com a multiplicação do volume de fase livre

encontrado pela densidade do produto.

A massa de fase livre do subsolo foi determinada a partir da seguinte fórmula:

oFLFL dVm ×=

Onde,

mFL – Massa real de fase livre do subsolo

VFL – Volume real de fase livre do subsolo

do – Densidade do produto

59

5. RESULTADOS E DISCUSSÕES

5.1. ESTUDO DE CASO: POSTO 1

No primeiro estudo de caso foi realizado no Posto 1, localizado em São Paulo. Foi

realizada inicialmente uma investigação preliminar, com objetivo de investigar o solo e a

água subterrânea e avaliar a presença de hidrocarbonetos nestes compartimentos

ambientais; selecionar amostras de solo e água subterrânea para análises químicas de TPH

total; comparar os resultados com padrões nacionais e internacionais; analisar os

resultados e propor plano de ação com base nos resultados. Também foi caracterizado o

entorno do local, e definidas as características hidrológicas e geológicas.

 Logo após foi feito um detalhamento, que teve como objetivo: investigar o solo e a

água subterrânea e avaliar a presença de hidrocarbonetos em pontos próximos aos PM-04

e PM-05, onde foi encontrada fase livre durante o passivo ambiental.

Em agosto de 2004, foi realizada uma Investigação complementar da água

subterrânea como base para avaliação de risco.

Após o detalhamento da área e a avaliação de risco realizada, foi instalado um

sistema MPE no local.

60

5.1.1. Avaliação do entorno

O Posto 1 está inserido em uma região de ocupação mista, constituída
predominantemente residencial, as poucas atividades comerciais são pequenas oficinas.

Dentro do raio visitado apenas um estabelecimento comercial, Expo Center Norte,

tinha um poço tubular profundo, que segundo informações verbais fornecidas pelo
responsável pela manutenção elétrica, esse poço foi desativado. Tal poço localiza-se a
jusante da garagem de ônibus, no sentido do fluxo de água subterrânea dessa empresa.

Conforme a Norma Técnica ABNT/NBR 13.786/2001, o Posto 1 se enquadra na

Classe 2, devido ao Centro de Exposição nas proximidades do site.

5.1.2. Contexto geológico

5.1.2.1. Geologia regional

Regionalmente, a área investigada assenta-se sobre os sedimentos aluvionares

terciários da Bacia de São Paulo. As unidades litológicas desta unidade compreendem

areias, cascalhos e argilas em diferentes graus de diagênese, sendo que, os sedimentos

aluvionares de idade quaternária são mais inconsolidados que os de idade terciária. O

embasamento cristalino está sotoposto ao pacote sedimentar e é composto por rochas de

composição granítica a granodiorítca, bem como por granito-gnaisses e migmatitos.

5.1.2.2. Geologia local

A geologia local foi caracterizada a partir dos perfis das sondagens dos poços de

monitoramento deste trabalho. Com esses dados foram identificados, do topo para a base,

um nível de aterro e três pacotes sedimentares inconsolidados.

O aterro apresenta-se com matriz argilo arenosa desagregada de coloração marrom

até 1,5 m de profundidade. Ele está sotoposto a uma camada sedimentar argilo-arenosa de

61

coloração ocre a marrom com porções avermelhadas, granulação fina, inconsolidada até

1,20 m de profundidade. Abaixo desta camada segue-se uma camada de sedimentos

arenosos de granulação fina a média com cimentação siltosa até 5,0 m. A última camada é

composta por argila orgânica preta com intercalações de areia média a fina. A figura 5.1

mostra a seção geológica da área.

Figura 5.1- Seção Geológica Posto 1

62

5.1.3. Hidrogeologia

Com a interpretação da geologia local auxiliado dos resultados dos trabalhos

anteriores e do perfil esquemático do poço tubular profundo, identificou-se dois aqüíferos

na área de estudo: aqüífero livre e aqüífero profundo fraturado.

O aqüífero superficial livre, objeto deste estudo, é representado por sedimentos

aluvionares, arenosos, inconsolidados com matriz siltosa e a parte basal desse aqüífero é

constituída por solos de alteração de rocha de composição granítica a granodiorítica. Os

dados levantados indicam que existe um sistema aqüífero livre formado por sedimentos

aluvionares e solo de alteração de rocha. O sistema de recarga desse aqüífero é por

infiltração pluviométrica nas áreas permeáveis e de recarga. Ainda sob o ponto de vista

hidrológico, o fluxo subterrâneo do aqüífero livre segue na direção do rio Tietê.

O aqüífero fraturado na área é constituído por rochas do embasamento cristalino e

não foi objeto de estudo deste trabalho.

5.1.4. Investigação Preliminar

Durante a investigação preliminar na unidade foram executadas 05 (cinco)

sondagens (ST-01 até ST-05), potencialmente impactados, foram instalados os poços de

monitoramento (PM-01 a PM-05). As amostras de solo foram selecionadas nos 5 furos de

sondagens (ST-01 ao ST-05). A coleta de amostras de água subterrânea foi realizada nos

5 poços de monitoramento instalados. Foram realizadas análises químicas do solo e água

subterrânea para hidrocarbonetos totais de petróleo (TPH). As cinco sondagens e poços de

monitoramento foram distribuídos na área.

As concentrações detectadas para avaliação da qualidade do solo indicaram valores de

TPH na amostra ST-04 (4670 mg/kg) acima do limite de Intervenção do Padrão Holandês.

63

Foram identificados, por meio dos resultados de análises realizadas nas amostras

dos poços de monitoramento, a presença de TPH acima do limite de Intervenção do

padrão holandês. O poço de monitoramento PM-04, indicou a presença de TPH com

valores de 45 mg/L e o poço de monitoramento PM-05, indicou a presença de TPH com

valores de 1,7 mg/L.

Considerando a presença destas concentrações, foi recomendado se executar um

detalhamento das investigações no setor de tancagem (PM-04) e no setor de manutenção

(PM-05), para definir a extensão deste comprometimento, avaliar as causas e

eventualmente proceder às intervenções necessárias.

5.1.5. Investigação detalhada / confirmatória

A fase de detalhamento teve como objetivo: investigar o solo e a água subterrânea

e avaliar a presença de hidrocarbonetos em pontos próximos aos PM-04 e PM-05;

comparar os resultados com padrões ambientais nacionais e internacionais; delimitar a

área comprometida, descrevendo suas respectivas concentrações; analisar os resultados,

propor um plano de ação preventivo e de remediação na área comprometida.

Na área da unidade foram executadas 09 (nove) sondagens denominadas de ST-01

até ST-09, 4 (quatro) amostras de solo foram selecionadas para análises químicas. Nos 09

(nove) pontos em que foram realizadas as sondagens foram instalados os poços de

monitoramento temporários com as denominações: PT-01 a PT-09. A coleta de amostras

de água subterrânea foi realizada em 4 (quatro) poços de monitoramento temporários

instalados. Foram realizadas análises químicas do solo e água subterrânea para TPH.

A amostra de solo ST-03 apresentou concentrações de TPH acima do limite de

intervenção do Padrão Holandês. Tal concentração, também encontradas no ST-04 Fase I,

se deve aos possíveis derramamentos durante as atividades de abastecimento de ônibus no

64

local haja vista que neste local a pavimentação possuía fissuras tornando o piso

inadequado, (piso permeável).

Nas análises de solo próximas ao poço de monitoramento PM-05 (pátio de

manutenção) não foram detectadas concentrações de TPH acima do limite de detecção,

confirmando um comprometimento pontual próximo ao tanque de armazenamento

subterrâneo (TAS) de óleo queimado.

Os poços de monitoramento temporários PT-01 a PT-05 apresentaram presença de

fase livre de óleo diesel e concentrações na água subterrânea ente 329 mg/L a 931 mg/L

de TPH.

Estas concentrações se devem aos possíveis derramamentos durante as atividades

de abastecimento de carros/ônibus neste setor, a pluma se movimentando para jusante do

mesmo. Resultando na detecção de fase livre de hidrocarbonetos nos poços de

monitoramento provisórios PT-01 a PT-05.

Com a elaboração do mapa de pluma de isoespessura, determinou-se que a pluma

de fase livre estava compreendida em uma área de aproximadamente 292 m2, com o poço

de monitoramento PM-04 possuindo a maior espessura e com um volume aproximado de

0,29 m3
.

Próximo ao poço de monitoramento PM-05, no pátio de manutenção, foi detectado

concentração no poço de monitoramento temporário PT-07 de TPH igual a 13 mg/L.

Baseado nesses resultados foi recomendado um plano de ação, incluindo um

sistema de remediação na área de tancagem, próximo ao PM- 04.

Após a fase de detalhamento de campo foram realizadas análises químicas para

caracterizar a qualidade da água subterrânea com o objetivo de uma avaliação da

65

evolução do impacto da água subterrânea e se avaliar os resultados, propondo medidas

corretivas, caso necessário.

Os pontos selecionados para a coleta das amostras de água foram definidos

seguindo o plano de ação, executados nos trabalhos anteriores, ou seja, foram coletadas

amostras nos 5 (cinco) poços de monitoramento já existentes na área.

Foram identificados, através dos resultados de análises realizadas nas amostras

coletadas em poços de monitoramento, a presença de compostos orgânicos voláteis

(VOC) e hidrocarbonetos aromáticos polinucleares (PAH) acima do limite de intervenção

estabelecido pela CETESB e pelo padrão holandês. Nos poços PM-01, PM-02 e PM-03

não foram detectados nenhum composto de VOC ou PAH.

O poço PM-04 apresentou concentrações de PAH acima do limite permissível,

sendo detectados os seguintes compostos: naftaleno (679 µg/l) e fenantreno (475 µg/l). As

análises de VOC apresentaram concentrações de etilbenzeno e xilenos totais com valores

acima do estabelecido pela CETESB e pelo padrão holandês.

O poço PM-05 apresentou fenantreno em concentrações de 41 µg/l estando acima

do estabelecido pelo padrão holandês. Para análise de VOC foram detectados apenas

traços (abaixo do limite de intervenção dos padrões adotados) de Acetona e Tolueno.

5.1.6. Análise de risco

Em agosto de 2004, foi realizada uma Investigação complementar da água

subterrânea como base para avaliação de risco, o qual tinha como objetivo de: instalação

de 3 novos poços de monitoramento sentinelas, para detalhar o conhecimento do

comportamento e da qualidade da água subterrânea, além de servirem como pontos de

aviso, para eventuais saídas dos impactos identificados; pesquisa da existência de poços

66

de extração vizinhos à área de estudo junto ao DAEE; amostragem dos poços tubulares

profundos e Avaliação de Risco à Saúde Humana.

Os resultados analíticos da água subterrânea mostraram que os principais

compostos identificados na área compreendiam os PAH’s e BTEX.

O setor próximo ao antigo tanque de óleo queimado apresentou fase livre de 4 mm,

que estava sendo removida com auxílio de manta hidrofóbica, nas análises de PAH’s da

fase dissolvida foi identificado fenantreno em concentração traço abaixo do limite de

intervenção dos padrões adotados.

No setor localizado próximo aos tanques de abastecimento de veículos, O poço

PM-04 apresentava 3 cm de fase livre, e estava sendo remediado através do sistema de

remoção de fase livre pelo método “pump and treat”. Nas análises químicas da fase

dissolvida deste setor foram detectados nos poços de monitoramento PM-04 e PM-07

benzeno em concentrações acima do limite máximo permitido pela CETESB. Xilenos

totais e etilbenzeno foram detectados acima do limite de intervenção dos padrões

adotados apenas no PM-04.

No setor localizado no limite a jusante da posto 1 estavam localizados os poços de

monitoramento PM-01, PM-06 e PM-08. Os resultados analíticos apresentaram

concentração traço para o composto fenantreno no poço de monitoramento PM-06. Os

demais poços não apresentaram concentrações de PAH e BTEX acima do limite de

detecção analítico.

67

Nas análises químicas dos poços tubulares profundos não foram detectados

compostos da série dos PAH’s acima do limite de detecção analítico. Para análise de

BTEX, foi detectado benzeno no poço PTP-01, que se encontra no setor mais a jusante da

área, podendo essa ser um provável impacto residual e não de um impacto do aqüífero

fraturado. Foi recomendada a realização de uma vídeo inspeção e coleta de amostras

estratificadas para realização de análises químicas.

Com base nos resultados obtidos na avaliação de risco, pode-se observar que foram

obtidos índices de risco abaixo dos limites máximos sugeridos pela CETESB nas áreas

externas à unidade do setor avaliado, para as rotas de exposição “exposição à água

subterrânea” e “inalação em ambientes externos”. Foram obtidos índices de riscos

potenciais carcinogênicos e não-carcinogênicos, acima dos limites máximos sugeridos

pela CETESB. Vale salientar que os valores utilizados foram referentes à fase dissolvida

da pluma, não levando em conta a fase livre detectada no poço de monitoramento PM-04.

Essa condicionante não foi considerada já que existe um sistema de bombeamento de fase

livre implantado no centro de massa da pluma de fase livre (próximo ao PM-04).

5.1.7. Remediação

Em junho de 2007 foi implantado um sistema de remediação de extração

multifásica, MPE, nas áreas denominadas APE-TQ e APE-LV, as áreas estão

apresentadas no ANEXO 1 – Figura 1 - Mapa de atividades Posto 1.

Com base nos perfis das sondagens e dos poços de extração foi possível

caracterizar um perfil constituído, por horizontes compostos por aterro, solos argilo-

arenosos e arenosos. O sistema aqüífero é do tipo livre o nível de água médio local

encontrava-se a 3,00 metros de profundidade. O mapa do fluxo da água subterrânea local

foi elaborado com base em medições efetuadas antes do bombeamento e o fluxo

68

apresentou orientação no sentido de N para S (ANEXO 1- Figura 2- Potenciométrico

Posto1).

Com o objetivo de caracterizar a extensão e a espessura da pluma de fase livre nas

áreas de tancagem e lavagem (APE-TQ e APE-LV) foram realizadas 73 sondagens

investigativas conforme detalhado no Estudos de Investigação Complementar, de maio de

2007. Destas sondagens, 09 delas identificadas como PM-01LV, PM-01T, PM-02T, PM-

05T, PM-06T, PM-07T, PM-04, PM-07 e PB-01 foram aprofundadas e instalaram-se os

poços de extração e de bombeamento.

Visando estabelecer a geometria espacial da pluma de fase livre e obter o volume e

a massa de produto na água subterrânea foram utilizadas as informações dos pontos onde

foi detectado espessuras de fase livre superiores a 5 centímetros e identificados na tabela

5.1.

Tabela 5.1 – Espessuras de fase livre aparente e real encontradas nos poços de extração

das áreas de tancagem e lavagem.

PONTO ESPESSURA
APARENTE (m)

DENSIDADE DO
PRODUTO EM FASE

LIVRE (kg/m3)
ESPESSURA REAL (m)

PM-01LV 0,60 800 0,120
PM-01T 0,07 800 0,014
PM-02T 0,41 800 0,082
PM-05T 0,40 800 0,080
PM-06T 0,10 800 0,020
PM-07T 0,01 800 0,002
PM-04 0,77 800 0,150
PM-07 0,15 800 0,030
PB-01 0,30 800 0,060

O cálculo de volume e massa total de fase livre na área de tancagem e lavagem de

veículos (APE-TQ e APE-LV) é apresentado na Tabela 5.2.

69

Tabela 5.2 – Massa estimada de fase livre de óleo

Área total de fase livre estimada (m²) 2.000
Volume total de fase livre(m³) 300
Densidade do produto (kg/m³) 800,0
Porosidade total do solo 0,35
Massa estimada de fase livre na área (kg) 105

O valor da massa estimada foi calculado com base na interpolação de dados dos

poços onde constava fase livre. Por se tratar de uma interpolação com poucos pontos em

uma área relativamente grande, podem ocorrer valores finais divergentes, pois no cálculo

foi considerada a maior espessura real de fase livre (0,15m) para toda a área delimitada.

(ANEXO 1- Figura 3- Pluma de Fase Livre Posto1)

5.1.7.1. Monitoramento

O monitoramento do sistema de remediação considera: a medição de fase livre,

funcionamento dos sensores, bóias, válvulas, integridade de mangueiras, conexões, painel

elétrico, tambores e container. Serão também monitorados os efluentes gasosos e líquidos,

assim como será feita a regulagem da caixa separadora.

Para garantir maior eficiência na remoção de fase livre, o procedimento de

desligamento do sistema é automatizado para que haja recuperação do nível freático e a

nova acumulação de fase livre no interior dos poços da área.

A figura 5.2 abaixo apresenta o gráfico do monitoramento de março de 2007, inicio

da operação do MPE, até agosto de 2007, após o desligamento dos sistema em julho e o

religamento em agosto.

70

Expessura das fases livres no poços de bombeamento

0

10

20

30

40

50

60

70

80

16
/03

/07

16
/04

/07

20
/04

/07

30
/05

/07

04
/06

/07

14
/06

/07

21
/06

/07

28
/06

/07

05
/07

/07

12
/07

/07

25
/07

/07

06
/08

/07

14
/08

/07

20
/08

/07

Data

E
xp

es
su

ra
 d

a
fa

se
 li

vr
e

(c
m

)

PM - 01 T
PM - 02 T
PM - 05 T
PM - 06T
PM - 07T
PM - 04
PM - 07
PM-01LV
PB - 01

Desligamento
do sistema

Religamento
do sistema

Novo aporte
de fase livre

Operação - MPE

Figura 5.2-Gráficos da espessura das fases livres nos poços de bombeamento e monitoramento do

Posto 1

A figura 5.3 abaixo apresenta o gráfico do monitoramento após o religamento em

agosto de 2007 até novembro de 2007. Em setembro de 2007 o PM-05T foi desligado e

houve um aumento na fase neste poço pontualmente. Em outubro e em novembro o

sistema foi desligado para avaliação de sua eficiência. Algumas oscilações da fase livre

ocorreram, menor que as anteriores, com sistema ligado, a fase livre aproximou-se a zero

como pode ser observado no gráfico.

71

Expessura das fases livres no poços de bombeamento

0

10

20

30

40

50

60

70

80

30
/08

/07

01
/09

/07

13
/09

/07

20
/09

/07

25
/09

/07

05
/10

/07

10
/10

/07

17
/10

/07

29
/10

/07

21
/11

/07

15
/12

/07

20
/01

/08

17
/02

/08

10
/03

/08

Data

E
xp

es
su

ra
 d

a
fa

se
 li

vr
e

(c
m

)

PM - 01 T
PM - 02 T
PM - 05 T
PM - 06T
PM - 07T
PM - 04
PM - 07
PM-01LV
PB - 01

PM-05T
(desligado)

Parada do sistema para
avaliação da eficiência

Parada do sistema para
avaliação da eficiência

Figura 5.3 - Gráfico da espessura das fases livres nos poços de bombeamento e monitoramento do

Posto 1.

5.2. ESTUDO DE CASO: POSTO 2

Em Dezembro de 2006 foi realizada a investigação de passivo ambiental na área do

posto 2, localizado em São Bernardo dos Campos. Foi investigado o solo e a água

subterrânea e avaliada a presença de hidrocarbonetos nestes compartimentos ambientais;

selecionar amostras de solo e água subterrânea para análises químicas de BTEX e PAH;

comparar os resultados com padrões nacionais e internacionais; analisar os resultados e

propor plano de ação com base nos resultados. Neste caso também foi caracterizado o

entorno do local, e definidas as características hidrológicas e geológicas.

A fase de detalhamento teve como objetivo: verificar da qualidade do solo e água

subterrânea através de análises químicas laboratoriais; comparar os resultados analíticos

com base em padrões nacionais e internacionais e análise de risco realizada para o local;

mapear as plumas de compostos químicos; avaliar os resultados obtidos, principalmente

próximo aos poços de monitoramento PM-01 e PM-03, os quais apresentavam fase livre.

72

Após o detalhamento da área foi instalado um sistema de remediação. Após 6

meses de operação do sistema a área não apresentava mais fase livre.

Em março de 2009, foi realizada uma Investigação complementar da água

subterrânea como base para avaliação de risco, onde foi determinado que o sistema de

remediação deveria voltar a operar.

5.2.1. Avaliação do entorno

O Posto 2 está inserido em uma região de ocupação mista, constituída por

comércios e residências. Destaca-se a existência de um córrego aproximadamente 350

metros a norte/nordeste do site.

A água utilizada para consumo e serviços gerais no posto provém da rede pública

de distribuição SABESP (Companhia de Saneamento Básico do Estado de São Paulo). E

através de um poço semi-artesiano e um reservatório de águas pluviais localizado na área

do posto, é captada água para uso na lavagem de veículos.

Conforme a Norma Técnica ABNT/NBR 13.786/2001, o Posto 2 se enquadra na

Classe 3, uma vez que há um corpo hídrico nas proximidades do site.

5.2.2. Contexto geológico

5.2.2.1. Geologia regional

De acordo com o mapa geológico do Estado de São Paulo, a área analisada em São

Bernardo do Campo, está inserida entre os Complexos Embu e Pilar, ambos parte do

Grupo Açungui, e a geologia regional consiste em migmatitos heterogêneos de variadas

estruturas , além de xistos, filitos e quartzitos. Acima destas unidades encontram-se

73

também sedimentos fluviais, incluindo argilitos, siltitos, arenitos argilosos da Formação

Terciária São Paulo. Na subsuperfície são encontrados sedimentos aluvionares, tais como

areia inconsolidada com grãos de variados tamanhos, argilas e aluviões.

5.2.2.2. Geologia local

A geologia local foi caracterizada a partir dos perfis das sondagens dos poços de

monitoramento. Com esses dados foram identificados, do topo para a base, um aterro

silto argiloso e 3 pacotes argila.

O aterro apresenta-se com matriz silto argilosa de coloração variegada com até 2,0

m de profundidade. Ele está sobreposto a uma camada de argila siltosa de coloração

marrom amarelada, granulação fina, inconsolidada até 1,0 m de profundidade. Abaixo

desta camada segue-se uma camada de argila orgânica. A última camada é composta por

areia argilosa com granulação fina, cinza amarelado. A figura 5.4 mostra a seção

geológica da área.

74

Figura 5.4- Seção Geológica Posto 2

5.2.3. Investigação Preliminar

 Na unidade foram executadas 06 (seis) sondagens (ST-01 até ST-06),

potencialmente impactados, foram instalados os poços de monitoramento (PM-01 a PM-

06). As amostras de solo foram selecionadas nos 5 furos de sondagens (ST-01 ao ST-05).

A coleta de amostras de água subterrânea foi realizada nos 6 poços de monitoramento

instalados. Foram realizadas análises químicas do solo e água subterrânea para

hidrocarbonetos totais de petróleo (TPH). As cinco sondagens e poços de monitoramento

foram distribuídos na área.

Os resultados deste trabalho indicaram a presença de benzeno, tolueno e xilenos

totais na água subterrânea e indicaram dois pontos impactados por fase livre, qual foi

associada ao vazamento de gasolina ocorrido em um antigo tanque de armazenamento

subterrâneo.

75

Desta forma, através do Auto de Infração – Imposição de Penalidade de

Advertência, datado de 10/12/2007, a agência ambiental da CETESB descreveu as

seguintes irregularidades: ter lançado poluentes (combustíveis) no solo e água

subterrânea, passíveis de causar riscos à comunidade local, conforme estudo de passivo

ambiental apresentado em 19/06/07.

A CETESB, através deste documento exigiu implantação imediata de medidas para

eliminação do vazamento e também a realização de uma investigação detalhada do local,

bem como o estudo de avaliação de risco à saúde humana, utilizando a metodologia

ACBR.

5.2.4. Investigação detalhada / confirmatória

Durante a fase de detalhamento na área da unidade foram executadas 07 (sete)

sondagens a trado manual denominadas SD-06 até SD-12. Nos 07 (sete) pontos em que

foram realizadas as sondagens foram instalados os poços de monitoramento definitivos

com as denominações: PM-06 a PM-12. A coleta de amostras de água subterrânea foi

realizada nos 12 (doze) poços de monitoramento existentes. Foram realizadas análises

químicas do solo e água subterrânea para determinações das concentrações de PAH

(Hidrocarbonetos Aromáticos Polinucleares) e BTEX (Benzeno, Tolueno, Etilbenzeno e

os Xilenos), incluindo 02 amostras de controle (réplica e Branco de campo), de forma a

avaliar a extensão da contaminação e se necessário obter dados para a elaboração de um

plano de trabalho para remediação da área, suprindo as exigências da CETESB. Foi

também feita amostragem de TOC (Carbono Orgânico Total) para posterior análise de

risco.

Nas amostras de solo das sondagens SD-06, SD-07, SD-08, SD-09, SD-10, SD-11

e SD-12, não foram detectados valores de BTEX e PAH no solo acima dos limites

impostos pela CETESB.

76

Foram encontrados traços de BTEX na sondagem SD-09 e SD-12 e traços de PAH

nas amostras das sondagens SD-07, SD-09 e SD-12.

As águas subterrâneas coletadas dos poços de monitoramento PM-01, PM-02, PM-

03, PM-04, PM-05, PM-06, PM-07, PM-08, PM-09, PM-10, PM-11 e PM-12 estão

impactadas por fase livre em dois pontos, os poços PM-01 e PM-03. A pluma de fase

dissolvida de BTEX atinge ainda o poço de monitoramento PM-11 com valores acima do

limite de intervenção da CETESB (117 ug/L). A pluma se estende da área do tanque

localizado próximo a troca de óleo, em direção a área de bombas acompanhando o fluxo

das águas subterrâneas. Foram ainda encontrados valores abaixo do limite de intervenção

no poço de monitoramento PM-12. No que tange ao PAH, com exceção dos dois poços

com fase livre (PM-01 e PM-03), foram apenas encontrados nos outros poços de

monitoramento traços dos PAH.

Baseado nesses resultados foi recomendado um plano de ação, incluindo a

implementação de um sistema de remediação na área dos poços PM- 01 e PM-03, os

quais apresentam fase livre, constatando-se risco a saúde e ao meio ambiente. Realizar

análise de risco, após a remediação da fase livre, para estabelecer as metas de remediação

da fase dissolvida.

5.2.5. Análise de risco

Em março de 2009, foi realizada uma Investigação complementar da água

subterrânea como base para avaliação de risco. Foi instalado de 1 novo poços de

monitoramento para detalhar o conhecimento do comportamento e da qualidade da água

subterrânea; pesquisa da existência de poços de extração vizinhos à área de estudo junto

ao DAEE; amostragem dos poços tubulares profundos e Avaliação de Risco à Saúde

Humana.

77

No poço PM-03 no limite a jusante do posto 02 foi detectado 3cm de fase livre.

Esta área estava sendo remediado através do sistema de remoção de fase livre pelo

método “pump and treat”. Nas análises químicas da fase dissolvida deste setor foram

detectados nos poços de monitoramento PM-01, PM-10, PM-11 e PM-12 benzeno em

concentrações acima do limite máximo permitido pela CETESB. Xilenos totais foram

detectados acima do limite de intervenção dos padrões adotados apenas no PM-01.

Nas análises químicas dos poços de monitoramento foram detectados compostos da

série dos PAH’s acima do limite de detecção analítico, o principal composto detectado foi

Naftaleno nos poços PM-01 e PM-11.

Com base nos resultados obtidos na avaliação de risco, pode-se observar que foram

obtidos índices de risco abaixo dos limites máximos sugeridos pela CETESB nas áreas

externas à unidade do setor avaliado, para as rotas de exposição “exposição à água

subterrânea” e “inalação em ambientes externos”. Foram obtidos índices de riscos

potenciais carcinogênicos e não-carcinogênicos, acima dos limites máximos sugeridos

pela CETESB. Vale salientar que os valores utilizados foram referentes à fase dissolvida

da pluma, pois fase livre sempre é sinal de risco eminente a saúde humana, sendo assim

recomenda-se a reinstalação do sistema MPE.

78

5.2.6. Remediação

Em janeiro de 2008 foi implantado um sistema de remediação de extração

multifásica, MPE, na área próxima aos poços de monitoramentos PM-03 e PM-09, as

áreas estão apresentadas no ANEXO 1- Figura 4- Mapa de atividades Posto 2.

Com base nos perfis das sondagens e dos poços de extração foi possível

caracterizar um perfil constituído, por horizontes compostos por aterro, solos argiloso. O

sistema aqüífero é do tipo livre o nível de água alto no local, encontrava-se a 2,00 metros

de profundidade. O mapa do fluxo da água subterrânea local foi elaborado com base em

medições efetuadas antes do bombeamento e o fluxo apresentou orientação no sentido de

S para N (ANEXO 1- Figura 5- Potenciométrico Posto2).

 Visando estabelecer a geometria espacial da pluma de fase livre e obter o volume

e a massa de produto na água subterrânea foram utilizadas as informações dos pontos

onde foi detectado espessuras de fase livre superiores a 5 centímetros e identificados na

Tabela 5.3. O cálculo de volume e massa total de fase livre na área é apresentado na

Tabela 5.4.

Tabela 5.3 – Espessuras de fase livre aparente e real encontradas nos poços de

monitoramento

PONTO ESPESSURA
APARENTE (m)

DENSIDADE DO
PRODUTO EM FASE

LIVRE (kg/m3)
ESPESSURA REAL (m)

PM-01 0,15 800 0,030
PM-03 0,10 800 0,020

79

Tabela 5.4 – Massa estimada de fase livre de óleo

Área total de fase livre estimada (m²) 40
Volume total de fase livre(m³) 1
Densidade do produto (kg/m³) 800,0
Porosidade total do solo estimada 0,45
Massa estimada de fase livre na área (kg) 32,4

O valor da massa estimada foi calculado com base na interpolação de dados dos

poços onde constava fase livre. Por se tratar de uma interpolação com poucos pontos em

uma área relativamente pequena, podem ocorrer valores finais divergentes, pois no

cálculo foi considerada a maior espessura real de fase livre (0,03m) para toda a área

delimitada. (ANEXO 1- Figura 6- Pluma de Fase Livre Posto2)

5.2.6.1. Monitoramento

O monitoramento do sistema de remediação considera: a medição de fase livre,

funcionamento dos sensores, bóias, válvulas, integridade de mangueiras, conexões, painel

elétrico, tambores e container. Foram também monitorados os efluentes gasosos e

líquidos, assim como será feita a regulagem da caixa separadora.

Para garantir maior eficiência na remoção de fase livre, o procedimento de

desligamento do sistema é automatizado para que haja recuperação do nível freático e a

nova acumulação de fase livre no interior dos poços da área.

A figura 5.5 abaixo apresenta o gráfico do monitoramento de janeiro de 2008,

inicio da operação do MPE, até agosto de 2008, após o desligamento do sistema em julho.

Após 6(seis) meses de operação do sistema os poços de monitoramento não apresentavam

mais fase livre. Em março de 2009, 8 meses após o desligamento do sistema, o poço de

monitoramento PM-03 voltou a apresentar fase livre e foi recomendado o religamento do

sistema. Em março de 2009 o sistema voltou a operar. Em abril o sistema foi desligado

para avaliação de sua eficiência e houve um aumento na fase neste poço pontualmente.

80

Algumas oscilações da fase livre ocorreram, mas a espessura já esta se estabilizando com

apenas uma película nos poços PM-01, PM-03, PM-11 e PM-12 como pode ser observado

no gráfico. Atualmente o sistema apresenta-se desligado para reforma do local.

Expessura das fases livres no poços de bombeamento

0

2

4

6

8

10

12

14

16

18

20

05
/01

/08

01
/02

/08

05
/06

/08

12
/06

/08

19
/06

/08

26
/06

/08

11
/07

/08

18
/07

/08

23
/07

/08

01
/08

/08

05
/03

/09

30
/03

/09

03
/04

/09

06
/04

/09

09
/04

/09

16
/04

/09

22
/04

/09

23
/04

/09

27
/04

/09

30
/04

/09

Data

E
xp

es
su

ra
 d

a
fa

se
 li

vr
e

(c
m

)

PM-01

PM-02

PM-03

PM-04

PM-05

PM-06

PM-07

PM-08

PM-09

PM-10

PM-11

PM-12

PM-13

Início da Operação
Sistema MPE

Sistema desligado

Religamento do
sistema

Parada do sistema
para avaliação da

eficiência

Figura 5.5- Gráfico da espessura das fases livres nos poços de bombeamento e monitoramento do
Posto 2.

81

5. CONCLUSÕES

Nos dois casos estudados foram constatados passivos ambientais. No posto 1 foi

calculada uma área de 2.000 m² de fase livre, resultando em um volume de 300 m3. O

posto 2 apresentou um volume menor de fase livre, foi calculada uma área de 40 m², com

volume de 1 m3. As plumas de fase livre estão delimitadas conforme apresentados nas

figuras 3 e 4 do ANEXO 1.

Na analise de risco realizada nos postos, quando considerada apenas a fase

caracteriza risco eminente à saúde humana. Um a nova analise de risco é recomendada

após o término da remediação.

No posto 1, em março de 2007 deu-se o inicio da operação do MPE, 4 meses

depois o sistema foi desligado para avaliação de sua eficiência, o poço crítico em março

de 2007 era o PM-04, onde a queda na espessura da fase livre foi de 88%. O poço que

apresentou menor queda na fase livre foi o PM-05 T que apresentou uma queda de 46%.

Se a disposição do sistema for observada, o poço de bombeamento PB-01 localiza-se a

apenas poucos metros do PM-04, já p PM-05T é um dos poços mais distantes. Algumas

oscilações da fase livre ocorreram durante o monitoramento do sistema, mas a partir de

novembro de 2007 a fase livre aproximou-se a zero, em março de 2008 o sistema foi

desligado, pois nenhum poço de monitoramento apresentava fase livre a 5 meses.

No posto 2 após 6(seis) meses de operação do sistema os poços de monitoramento

não apresentavam mais fase livre. Em março de 2009, 8 meses após o desligamento do

sistema, o poço de monitoramento PM-03 voltou a apresentar 3 cm de fase livre e o

sistema foi religado. Apesar da volta da fase livre, é importante observar que a fase livre

detectada em janeiro de 2008 era de 10 cm, houve uma queda de 70%.

82

Como pode ser observado, nos dois casos analisados o sistema MPE em operação

apresentou a diminuição da fase livre. Após o desligamento dos sistemas, alguns poços

voltaram a apresentar fase livre e foi recomendado o religamento do sistema. Isso ocorre

porque com o sistema de bombeamento ligado, existe o rebaixamento do aqüífero, e

apesar da fase livre das águas subterrâneas não estarem mais eminentes, ainda existe

contaminação na fase residual do solo. Com o desligamento do sistema, o aqüífero retorna

ao seu nível inicial, e a contaminação existente no solo é absorvida pela água.

Pode ser observado que no solo mais argiloso, analisado no posto 2, por causa da

porosidade e da condutividade do solo, o retorno da fase livre é mais lento, já no solo

argilo-arenoso, analisado no posto 1, onde a porosidade é maior assim como a

condutividade efetiva, as oscilações da fase livre podem ser observadas rapidamente com

o desligamento do sistema.

Um fator que também influencia na recorrência de fase livre durante a remediação

pelo sistema MPE são as épocas de seca e de chuva. Normalmente durante a época de

chuva a água que infiltra no solo passa pela área residual, absorvendo parte dos

contaminantes, antes de chegar ao aqüífero, podendo ocasionar pequenas variações na

fase livre.

No posto 1, após um ano de operação do sistema de MPE, toda a fase livre foi

extraída, atualmente a fase dissolvida ainda esta sendo remediada, mas não foi detectada

fase livre. No posto 2, ainda existe uma película sobrenadante de fase livre, mas em 16

meses de operação houve uma redução de 99% da espessura da fase livre. Atualmente o

sistema encontra-se desligado devido a reformas no local, mas voltará a operar para

remoção completa da fase livre.

Como esperado, a remoção da fase livre pelo sistema MPE foi mais eficiente no

solo argilo-arenoso, encontrado no posto1, mas contrariando a muitos autores também

83

apresentou eficiência no solo argiloso do posto 2. Um fator que deve ser considerado é o

tempo de operação do sistema, devido a porosidade do solo argiloso, e o tamanho das

partículas do solo, o contaminante permanece mais impregnado ao mesmo, tornando sua

remoção mais demorada.

Conforme anteriormente citado, a água subterrânea do Posto 2 ainda apresenta um

pouco de fase livre, sendo assim, sugere-se que após a reforma do posto o sistema seja

reinstalado e volte a operar com monitoramento. Também é sugerido o monitoramento

semestral no posto 1 para que se aumente o grau de segurança ambiental e ocupacional

desta área.

84

REFERÊNCIAS

ABDANUR, F. Remediação de solo e água subterrânea contaminados por hidrocarbonetos

de petróleo: estudo de caso na refinaria Duque de Caxias/RJ. 2005. 156 f. Dissertação

(Mestrado em Ciência do Solo)-Setor de Ciências Agrárias, Universidade Federal do Paraná,

Curitiba, 2005.

ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS. NBR 9896: poluição das águas. Sao

Paulo: ABNT, 1987. 66 p.

 AGENCY FOR TOXIC SUBSTANCES AND DISEASE REGISTRY-ATSDR. CERCLA:

priority list of hazardous substances 2003. [S.l.:s.n.,2003?]. Disponível em:

<http://www.atsdr.cdc.gov/clist.html>. Acesso em: 10 jul. 2009.

AGENCY FOR TOXIC SUBSTANCES AND DISEASE REGISTRY- ATSDR Toxicological

profile for total petroleum hydrocarbons-TPH. Atlanta:Public Health Service, 1999. 18 p.

AGENCY FOR TOXIC SUBSTANCES AND DISEASE REGISTRY- ATSDR. Toxicological

Profile For Benzene. [S.l.]: Department Of Health And Human Services, 1997. 428p.

AZAMBUJA, E.; CANCELIER, D.B.; NANNI, A. S. Contaminação dos solos por LNAPL:

discussão sobre diagnóstico e remediação. Porto Alegre: [s.n], 2000. Disponível em:

<http://www.azambuja.com.br/acervo/geosul2000.pdf>. Acesso em: 15 set. 2007.

BORGES,W.; Lago,A.; Fachin,S.; Elis,V.; Santos, E. GPR utilizado na deteção da geometria de

cavas usadas para disposição de resíduos de óleos lubrificantes. Rev. Bras. Geof.[S.l]: v.24 n.4

São Paulo oct./dic. 2006.

BRASIL. Ministério da Saúde. Portaria n. 518, de 26 março 2004 . Estabelece os procedimentos

e responsabilidades relativos ao controle e vigilância da qualidade da água para consumo humano

e seu padrão de potabilidade, e dá outras providências. Diário Oficial da União, 2004.

85

BRASIL Ministério do Meio Ambiente. Decreto lei n. 67, de 06 de abril de 2006, CONAMA.

Disponível em:< www.mma.gov.br/port/conama>. Acesso em: 5 de ag. de 2008.

CHARLES J. NEWELL; STEVEN D. A.; RANDALL R. R.; SCOTT G. H. Light Nonaqueous

Phase Liquids. 1995a. [S.l]: Environmental Protection Agency – EPA. Ground Water Issue

1995. 28 p.

COMPANHIA AMBIENTAL DO ESTADO DE SÃO PAULO-CETESB. Procedimento para a

identificação de passivos ambientais em estabelecimentos com sistema de armazenamento

aéreo de combustíveis (SAAC). São Paulo: CETESB, 2006. 9 p.

COMPANHIA AMBIENTAL DO ESTADO DE SÃO PAULO-CETESB. Valores orientados

para solos e águas subterrâneas no Estado de São Paulo. Decisão da Diretoria da

Companhia de Tecnologia de Saneamento Ambiental. [S.l.]: CETESB, 2005. (2005-e, 195).

Disponível em: <http://www.cetesb.sp.gov.br> Acesso em: 30 jul. 2008.

COMPANHIA AMBIENTAL DO ESTADO DE SÃO PAULO-CETESB. Relação de áreas

contaminadas. [S.l.:s.n.]: 2004. 8p .Disponível em:

<http://www.cetesb.sp.gov.br/Solo/areas_contaminadas/relacao_areas.asp>. Acesso em: 15 set.

2007.

COMPANHIA AMBIENTAL DO ESTADO DE SÃO PAULO-CETESB. Manual de

gerenciamento de áreas contaminadas. 2.ed. São Paulo: CETESB/GTZ, 2001.

COHEN, R.M.; MERCER, J.W. Properties models characterization and remediation. [S.l.] J.

of Contaminant Hydrology, 1990, p. 107-163.

COHEN, R. M.; MERCER, J. W.; GREENWALD, R. M.; BELJIN M. S. Ground water issue

design guidelines for conventional pump-and-treat systems. [S.l.]: ENVIRONMENTAL

PROTECTION AGENCY – EPA. Superfund Tecnology SupportCenter for Ground Water, 1997.

86

CONANT, B. A PCE plume discharging to a river: investigations of flux, geochemistry, and

biodegradation in the streambed. 2001. Dept. of Earth Sciences, University of Waterloo,

Waterloo, 2001.

DE PASTROVICH, T.L.; BARADAT,Y.; BARTHEL, R.; A. CHAIRELLI, A.; FUSSELL, D.R.

Protection of groundwater from oil pollution. The Hague; CONCAWE, 1979. 61 p. (report

3/79).

ENVIRONMENTAL PROTECTION AGENCY – EPA. Preliminary remediation goals. United

States: Environmental Protection Agency – Region 9-Superfund, 2004.

Disponível em: <http://www.epa.gov/region9/waste/sfund/prg/index.html#prgtable>. Acesso

em: 10 ag. 2008.

ENVIRONMENTAL PROTECTION AGENCY – EPA. A Citizen’s guide to air stripping .

[S.l.]: Office of Solid Waste and Emergency Response, 2001.

 ENVIRONMENTAL PROTECTION AGENCY – EPA. Monitored natural attenuation of

petroleum hydrocarbons. [S.l]: U.S. Epa Remedial Technology Fact Sheet. National Risk

Management Research Laboratory, 1999.

ENVIRONMENTAL PROTECTION AGENCY–EPA. Pump and treat of contaminated

groundwater at the des moines TCE superfund site des moines, Iowa: cost and performance

report. [S.l]: Office of Solid Waste and Emergency Response Technology Innovation Office,

1998.

ENVIRONMENTAL PROTECTION AGENCY – EPA. Pump-and-treat ground- water

remediation: a guide for decision makers and practitioners. 1996a. Washington: United States

Environmental Protection Agency Office of Research and Development Washington.1996. p. 74.

ENVIRONMENTAL PROTECTION AGENCY – EPA. Engineering Forum Issue

87

Paper: soil vapor extraction implementation experiences. 1996d. [S.l]: Office of Solid Waste and

Emergency Response, 1996.

EUROPEAN ENVIRONMENT AGENCY -EEA. Europe’s environment: the third assessment.

[S.l.]: European Environment Agency. Disponível em: <http://www.eea.europa.eu>. Acesso em:

23 jul. 2008.

FEITOSA, A.C.F.; MANOEL FILHO, J. Hidrogeologia: conceitos e aplicações. Serviço

Geológico do Brasil. Fortaleza: Editora Gráfica LCR, 1997. 389p. (CPRM).

INGEBRITSEN, S.E. Groundwater in geologic processes. New York: Cambrigde University

Press, 1999. 341 p.

MARINO, N.M.R.; ANTUNES, A.M.R. Diretrizes para apresentação de dissertação, tese,

monografia e trabalho de conclusão de curso. Guaratinguetá: Biblioteca FEG - UNESP, 2007.

MANCINI, T.M. Métodos de caracterização de áreas potencialmente contaminadas por

hidrocarbonetos de petróleo. 2002. 187f. Trabalho de Conclusão de Curso (Graduação em

Geologia) - Instituto de Geociências, Universidade Estadual Paulista, Rio Claro, 2002.

MILLER, A. D. Remediação de fase livre de gasolina por bombeamento duplo: estudo de

caso. 2001. 133f. Dissertação (Mestrado em Geociências) – Instituto de Geociências,

Universidade de São Paulo, São Paulo, 2001.

MINISTÉRIO OLANDES DE OBRAS, PALNEJAMENTO E AMBIENTE. VROM . Circular

on target values and intervention values for soil remediation. Netherlands Ministry of

Housing, Spatial Planning and Environment DBO/1999226863. [S.l.:s.n.],2000 Disponível

em: <http://www2.minvrom.nl/Docs/internationaal/S_I2000.pdf> - Acesso em: 7 de ag. de 2008.

88

NATIONAL RESEARCH COUNCIL- NRC. Innovations in ground water and soil cleanup:

from concept to commercialization. Washington: National Academy Press, 1997. 314p.

 NATIONAL RESEARCH COUNCIL-NRC. Alternatives for ground water cleanup.

Washington: National Academy Press, 1994. 315p.

OLIVEIRA, E. Comportamento de contaminantes orgânica em subsuperfícies. [S.l.]:

Hidroplan, 2001. 54 p.

PATNAIK, P. Handbook of environmental analysis: chemical pollutants in air, water, soil, and

solid wastes. [S.l.:s.n.], 1996. 604p

PEDROSA, C.A.; CAETANO, F.A. Águas subterrâneas. Brasília: Superintendência de

Informações Hidrológicas– SIH, 2002. 19 p.

PENNER, G.C. Estudos laboratoriais da contaminação do solo por gasolina com uso de

detetor de fotoionização. 2000. 132f. Dissertação (Mestrado em Hidráulica e Saneamento) -

Escola de Engenharia de São Carlos, Universidade de São Paulo, São Carlos, 2000.

PERRONI, R.C. Introdução a refinação de petróleo. Rio de Janeiro: Petrobrás- CENAP,1965.

121-125 p.

RUSSELL, J.B. Química geral. 2.ed. São Paulo:Makron Books, 1994. v.1.

SAUCK, W.A. A Model for the resistivity structure of LNAPL plumes and their environs in sand

sediments. Journal of Applied Geophysics, [S.l.]: v.44, n.08, p.151-165, 2000.

SÃO PAULO. Lei Estadual n.997/76 e Regulamentado pelo Decreto Estadual 8.468/76. 31 maio

1976. Licenciamento Ambiental: dispõe sobre o controle da poluição do meio ambiente.

89

SÃO PAULO. Governo do Estado de São Paulo. Decreto n. 8.468. Aprova o Regulamento da Lei

n. 997/76, de 31 de maio de 1976 que dispõe sobre a prevenção e o controle da poluição do meio-

ambiente. dia set. 1976.

SHWARZENBACH, R.P.; GSCHWEND, P.M; IMBPODEN, D.M. Environmental Organic

Chemistry. [S.l.]: John Wiley Sans, 1993. 574p.

TEIXEIRA, W.; TOLEDO, M.C.M.; FAIRCHILD, T.R.; TAIOLI, F. Decifrando a terra. São

Paulo: Oficina de Textos, 2000. 113-138 p.

TAYLOR, P.; JONKER, L.; DONKOR, E.; GUIO, D.; MBODJI, I.; MLINGI, C.; HASSING, J.;

LOPEZ, D. Planejamento para a gestão integrada de recursos hídricos: manual de captação e

guia operacional. [S.l.:s.n.], 2005. Disponível em: <http://www.cap-

net.org/captrainingmaterialsearchdetail.php?TM_ID=67>. Acesso em: 3 ag. 2007.

VARGAS, M. Introdução à mecânica dos solos. São Paulo: McGraw-Hill do Brasil, 1997.

p.393-428.

YAMATA, D.T. Caracterização geológico–geotécnica aplicada à instalação de postos de

combustíveis em Rio Claro (SP). 2004. 158f. Dissertação (Mestrado em Geociências)– Instituto

de Geociências, Universidade de São Paulo, São Paulo,2004.

90

ANEXOS

ANEXO I – FIGURAS

ANEXO II – MEMORIAL DE FOTOS

91

ANEXO I- Figuras

Figura 1- Mapa de atividades do Posto 1.

Figura 2- Mapa Potenciométrico do Posto 1.

Figura 3- Pluma da Fase Livre do Posto 1.

Figura 4- Mapa de atividades do Posto 2.

Figura 5- Mapa Potenciométrico do Posto 2.

Figura 6- Pluma da Fase Livre do Posto 2.

92

Figura 1- Mapa de atividades do Posto 1.

93

Figura 2- Mapa Potenciométrico do Posto 1.

94

Figura 3- Pluma da Fase Livre do Posto 1.

95

Figura 4- Mapa de atividades do Posto 2.

96

Figura 5- Mapa Potenciométrico do Posto 2.

97

Figura 6- Pluma da Fase Livre do Posto 2.

98

ANEXO II- MEMORIAL DE FOTOS

Foto 1- Sistema de Remediação MPE.

Foto 2- Sistema de Remediação MPE.

99

Foto 3- Sistema de Remediação MPE.

Foto 4- Bomba pneumática e Compressor.

100

Foto 5- Caixa Decantadora.

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

