

Faenas mineras más cercanas a volcanes activos en Chile (Sernageomin)

Volcano	Region	distancia	Provincia	Comuna_Faena	Nombre_Faena	Tipo_Instalación	Tipo_Mineral
Apacheta-Aguilucho	II	10	EL LOA	CALAMA	MINA NANCY	MINA RAJO ABIERTO	METALICO
San José	RM	10	CORDILLERA	SAN JOSE DE MAIPO	MINA YESERAS	MINA RAJO ABIERTO	NO METALICO
Laguna del Maule	VII	10	TALCA	SAN CLEMENTE	MINA EL MAULE	MINA RAJO ABIERTO	NO METALICO
Irruputuncu	I	30	TAMARUGAL	PICA	UJINA	MINA RAJO ABIERTO	METALICO
Apacheta-Aguilucho	II	30	EL LOA	CALAMA	MINA NANCY	MINA RAJO ABIERTO	METALICO
Aucanquilcha	II	30	TAMARUGAL	POZO ALMONTE	PROY. DE EXPLORACION MINERA OLIMPO	EXPLORACIONES	METALICO
Olca-Paruma	II	30	TAMARUGAL	POZO ALMONTE	PROY. DE EXPLORACION MINERA OLIMPO	EXPLORACIONES	METALICO
Olca-Paruma	II	30	TAMARUGAL	PICA	UJINA	MINA RAJO ABIERTO	METALICO
Olca-Paruma	II	30	TAMARUGAL	PICA	CIA. MRA. TECK QUEBRADA BLANCA S.A.	PLANTA LIXIVIACIÓN Y EXTRACCIÓN POR SOLVENTES	METALICO
San Pedro	II	30	EL LOA	CALAMA	MINA NANCY	MINA RAJO ABIERTO	METALICO
San Pedro	II	30	EL LOA	CALAMA	MINA PAULINA	MINA SUBTERRANEA	METALICO
San José	RM	30	CORDILLERA	SAN JOSE DE MAIPO	PLANTA LO VALDES	ADMINISTRACIÓN - TALLERES Y MAESTRANZA	NO METALICO
San José	RM	30	CORDILLERA	SAN JOSE DE MAIPO	MINA YESERAS	MINA RAJO ABIERTO	NO METALICO
San José	RM	30	CORDILLERA	SAN JOSE DE MAIPO	MINA YESO ROMERAL	MINA RAJO ABIERTO	NO METALICO
Tupungatito	RM	30	CORDILLERA	SAN JOSE DE MAIPO	MINA YESO ROMERAL	MINA RAJO ABIERTO	NO METALICO
Palomo	VI	30	CACHAPOAL	RENGO	MINA ROSDARIO DE RENGÓ	MINA SUBTERRANEA	METALICO
Cerro Azul-Quizapu	VII	30	TALCA	CONSTITUCION	ESTANCIA FLORA	MINA RAJO ABIERTO	NO METALICO
Descabezado Grande	VII	30	TALCA	CONSTITUCION	ESTANCIA FLORA	MINA RAJO ABIERTO	NO METALICO
Laguna del Maule	VII	30	TALCA	SAN CLEMENTE	MINA EL MAULE	MINA RAJO ABIERTO	NO METALICO
Planchón - Peteroa	VII	30	CURICO	ROMERAL	MINA LA LUNA	MINA SUBTERRANEA	METALICO
Guallatiri	XV	30	PARINACOTA	PUTRE	CHOQUELIMPIE	ADMINISTRACIÓN - CAMPAMENTO	METALICO
Guallatiri	XV	30	PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Parinacota	XV	30	PARINACOTA	PUTRE	CHOQUELIMPIE	ADMINISTRACIÓN - CAMPAMENTO	METALICO
Parinacota	XV	30	PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Parinacota	XV	30	PARINACOTA	GENERAL LAGOS	SANTA LAURA 1-2-33-4-5-66	EXPLORACIONES	METALICO
Taapaca	XV	30	PARINACOTA	PUTRE	EXPLORACIÓN GEOLÓGICA I REGIÓN PROYECTO C	EXPLORACIONES	METALICO
Taapaca	XV	30	PARINACOTA	GENERAL LAGOS	EXPLORACION PROYECTO LA MANGA	EXPLORACIONES	METALICO
Taapaca	XV	30	ARICA	ARICA	PROSPECTO LA MANCHA	EXPLORACIONES	METALICO
Taapaca	XV	30	PARINACOTA	PUTRE	PROYECTO MANGANESO LOS PUMAS	EXPLORACIONES	METALICO
Taapaca	XV	30	PARINACOTA	GENERAL LAGOS	SANTA LAURA 1-2-33-4-5-66	EXPLORACIONES	METALICO
Taapaca	XV	30	ARICA	ARICA	TAWA E	EXPLORACIONES	METALICO
Tacora	XV	30	PARINACOTA	GENERAL LAGOS	EXPLORACION JUAN-FRONTERA	EXPLORACIONES	METALICO
Tacora	XV	30	PARINACOTA	GENERAL LAGOS	ISABELLA	EXPLORACIONES	METALICO
Irruputuncu	I	50	TAMARUGAL	PICA	CIA. MRA. TECK QUEBRADA BLANCA S.A.	MINA RAJO ABIERTO	METALICO
Isluga	I	50	PARINACOTA	PUTRE	MINA SURIRE	MINA RAJO ABIERTO	NO METALICO
Irruputuncu	I	50	TAMARUGAL	POZO ALMONTE	PROY. DE EXPLORACION MINERA OLIMPO	EXPLORACIONES	METALICO
Irruputuncu	I	50	TAMARUGAL	PICA	PROYECTO PASACA	EXPLORACIONES	METALICO
Irruputuncu	I	50	TAMARUGAL	PICA	UJINA	MINA RAJO ABIERTO	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	CIA. MRA. TECK QUEBRADA BLANCA S.A.	MINA RAJO ABIERTO	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	CIA. MRA. TECK QUEBRADA BLANCA S.A.	MINA RAJO ABIERTO	METALICO
San Pedro	II	50	EL LOA	CALAMA	EL ABRA	MINA RAJO ABIERTO	METALICO
San Pedro	II	50	EL LOA	CALAMA	LA CONQUISTA	MINA RAJO ABIERTO	METALICO
Escalante-Sairecabur	II	50	EL LOA	CALAMA	MINA CARMELITA II	MINA RAJO ABIERTO	METALICO
Putana	II	50	EL LOA	CALAMA	MINA CARMELITA II	MINA RAJO ABIERTO	METALICO
Licancabur	II	50	EL LOA	CALAMA	MINA CARMELITA II	MINA RAJO ABIERTO	METALICO
San Pedro	II	50	EL LOA	CALAMA	MINA CAROLINA 1 AL 20	MINA SUBTERRANEA	METALICO
San Pedro	II	50	EL LOA	CALAMA	MINA CAROLINA NORTE	MINA SUBTERRANEA	METALICO
Apacheta-Aguilucho	II	50	EL LOA	CALAMA	MINA CAROLINA NORTE	MINA SUBTERRANEA	METALICO

San Pedro	II	50	EL LOA	CALAMA	MINA NANCY	MINA RAJO ABIERTO	METALICO
Apacheta-Aguilucho	II	50	EL LOA	CALAMA	MINA NANCY	MINA RAJO ABIERTO	METALICO
San Pedro	II	50	EL LOA	CALAMA	MINA PAULINA	MINA SUBTERRANEA	METALICO
Apacheta-Aguilucho	II	50	EL LOA	CALAMA	MINA PAULINA	MINA SUBTERRANEA	METALICO
Olca-Paruma	II	50	TAMARUGAL	POZO ALMONTE	PROY. DE EXPLORACION MINERA OLIMPO	EXPLORACIONES	METALICO
Aucanquilcha	II	50	TAMARUGAL	POZO ALMONTE	PROY. DE EXPLORACION MINERA OLIMPO	EXPLORACIONES	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	PROYECTO PASACA	EXPLORACIONES	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	MINA RAJO ABIERTO	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	MINA RAJO ABIERTO	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	MINA SUBTERRANEA	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	MINA SUBTERRANEA	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	MINA RAJO ABIERTO	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	MINA RAJO ABIERTO	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	PLANTA MOLIENDA	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	PLANTA MOLIENDA	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	ADMINISTRACIÓN - TALLERES Y MAESTRANZA	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	ADMINISTRACIÓN - TALLERES Y MAESTRANZA	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	PLANTA MOLIENDA	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	PLANTA MOLIENDA	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	PLANTA MOLIENDA	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	PLANTA MOLIENDA	METALICO
Olca-Paruma	II	50	TAMARUGAL	PICA	UJINA	ADMINISTRACIÓN - OFICINA	METALICO
Aucanquilcha	II	50	TAMARUGAL	PICA	UJINA	ADMINISTRACIÓN - OFICINA	METALICO
Nevado Tres Cruces	III	50	COPIAPO	TIERRA AMARILLA	CENTRAL 1/2	MINA RAJO ABIERTO	METALICO
Nevado Tres Cruces	III	50	COPIAPO	COPIAPO	CONDOR 1/2	MINA SUBTERRANEA	METALICO
Nevado Tres Cruces	III	50	COPIAPO	TIERRA AMARILLA	CONDOR 1/2	MINA SUBTERRANEA	METALICO
Llaima	IX	50	CAUTIN	CUNCO	FAENA CAIVICO	MINA RAJO ABIERTO	NO METALICO
Maipo	RM	50	CACHAPOAL	RANCAGUA	CODELCO DIVISION EL TENIENTE DESDE 2013	MINA RAJO ABIERTO	METALICO
Maipo	RM	50	CACHAPOAL	RANCAGUA	CODELCO DIVISION EL TENIENTE DESDE 2013	DEPÓSITO RMM - ESTÉRILES	METALICO
Maipo	RM	50	CACHAPOAL	RANCAGUA	CODELCO DIVISION EL TENIENTE DESDE 2013	DEPÓSITO RMM - ESTÉRILES	METALICO
Maipo	RM	50	CACHAPOAL	RANCAGUA	CODELCO DIVISION EL TENIENTE DESDE 2013	MINA RAJO ABIERTO	METALICO
Maipo	RM	50	CACHAPOAL	RANCAGUA	CODELCO DIVISION EL TENIENTE DESDE 2013	MINA RAJO ABIERTO	METALICO
Maipo	RM	50	CACHAPOAL	RANCAGUA	CODELCO DIVISION EL TENIENTE DESDE 2013	PLANTA CHANCADO	METALICO
Maipo	RM	50	CACHAPOAL	RANCAGUA	CODELCO DIVISION EL TENIENTE DESDE 2013	ADMINISTRACIÓN - TALLERES Y MAESTRANZA	METALICO
San José	RM	50	CORDILLERA	SAN JOSE DE MAIPO	MINA YESERAS	MINA RAJO ABIERTO	NO METALICO
Tupungatito	RM	50	CORDILLERA	SAN JOSE DE MAIPO	MINA YESERAS	MINA RAJO ABIERTO	NO METALICO
Maipo	RM	50	CORDILLERA	SAN JOSE DE MAIPO	MINA YESERAS	MINA RAJO ABIERTO	NO METALICO
San José	RM	50	CORDILLERA	SAN JOSE DE MAIPO	MINA YESO ROMERAL	MINA RAJO ABIERTO	NO METALICO
Tupungatito	RM	50	CORDILLERA	SAN JOSE DE MAIPO	MINA YESO ROMERAL	MINA RAJO ABIERTO	NO METALICO
San José	RM	50	CORDILLERA	SAN JOSE DE MAIPO	PLANTA EL ROMERAL	PLANTA CONCENTRACIÓN	NO METALICO
San José	RM	50	CORDILLERA	SAN JOSE DE MAIPO	PLANTA LO VALDES	ADMINISTRACIÓN - TALLERES Y MAESTRANZA	NO METALICO
Maipo	RM	50	CORDILLERA	SAN JOSE DE MAIPO	PLANTA LO VALDES	ADMINISTRACIÓN - TALLERES Y MAESTRANZA	NO METALICO
Tinguiririca	VI	50	CURICO	ROMERAL	MINA LA LUNA	MINA SUBTERRANEA	METALICO
Tinguiririca	VI	50	CACHAPOAL	RENGO	MINA ROSDARIO DE RENGO	MINA SUBTERRANEA	METALICO
Palomo	VI	50	CACHAPOAL	RENGO	MINA ROSDARIO DE RENGO	MINA SUBTERRANEA	METALICO
Cerro Azul-Quizapu	VII	50	TALCA	CONSTITUCION	ESTANCIA FLORA	MINA RAJO ABIERTO	NO METALICO
Descabezado Grande	VII	50	TALCA	CONSTITUCION	ESTANCIA FLORA	MINA RAJO ABIERTO	NO METALICO
San Pedro-Pellado	VII	50	TALCA	CONSTITUCION	ESTANCIA FLORA	MINA RAJO ABIERTO	NO METALICO
Descabezado Chico	VII	50	TALCA	CONSTITUCION	ESTANCIA FLORA	MINA RAJO ABIERTO	NO METALICO
Cerro del Medio	VII	50	TALCA	CONSTITUCION	ESTANCIA FLORA	MINA RAJO ABIERTO	NO METALICO
Cerro Azul-Quizapu	VII	50	TALCA	SAN CLEMENTE	MINA EL MAULE	MINA RAJO ABIERTO	NO METALICO
Laguna del Maule	VII	50	TALCA	SAN CLEMENTE	MINA EL MAULE	MINA RAJO ABIERTO	NO METALICO

San Pedro-Pellado	VII	50 TALCA	SAN CLEMENTE	MINA EL MAULE	MINA RAJO ABIERTO	NO METALICO
Cerro del Medio	VII	50 TALCA	SAN CLEMENTE	MINA EL MAULE	MINA RAJO ABIERTO	NO METALICO
Planchón - Peteroa	VII	50 CURICO	ROMERAL	MINA LA LUNA	MINA SUBTERRANEA	METALICO
Descabezado Chico	VII	50 CURICO	ROMERAL	MINA LA LUNA	MINA SUBTERRANEA	METALICO
Nevado de Longaví	VII	50 LINARES	LINARES	PLANTA-TALLER DE PROCESAMIENTO TOBA ZEOLIT	PLANTA MOLIENDA	NO METALICO
Taapaca	XV	50 ARICA	ARICA	CAMPANANI	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	CHOQUELIMPIE	ADMINISTRACIÓN - CAMPAMENTO	METALICO
Parinacota	XV	50 PARINACOTA	PUTRE	CHOQUELIMPIE	ADMINISTRACIÓN - CAMPAMENTO	METALICO
Taapaca	XV	50 PARINACOTA	PUTRE	CHOQUELIMPIE	ADMINISTRACIÓN - CAMPAMENTO	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	DOÑA ANDREA 1 AL 10	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	DOÑA IRMA 1 AL 20	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	DOÑA JAKE 1 AL 20	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	DOÑA VICKY 1 AL 30	EXPLORACIONES	METALICO
Taapaca	XV	50 ARICA	ARICA	EXPLORACION B.P.Z.NORTE PROYECTO CAMPANA	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	PUTRE	EXPLORACIÓN GEOLÓGICA I REGIÓN PROYECTO CA	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	GENERAL LAGOS	EXPLORACION JUAN-FRONTERA	EXPLORACIONES	METALICO
Tacora	XV	50 PARINACOTA	GENERAL LAGOS	EXPLORACION JUAN-FRONTERA	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Parinacota	XV	50 PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Parinacota	XV	50 PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	PUTRE	EXPLORACION MINA CHOQUELIMPIE	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	GENERAL LAGOS	EXPLORACION PROYECTO LA MANGA	EXPLORACIONES	METALICO
Tacora	XV	50 PARINACOTA	GENERAL LAGOS	EXPLORACION PROYECTO LA MANGA	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	GENERAL LAGOS	ISABELLA	EXPLORACIONES	METALICO
Tacora	XV	50 PARINACOTA	GENERAL LAGOS	ISABELLA	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	KINSA CN	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	MINA OLGA 1 AL 10	MINA RAJO ABIERTO	METALICO
Parinacota	XV	50 PARINACOTA	PUTRE	MINA OLGA 1 AL 10	MINA RAJO ABIERTO	METALICO
Taapaca	XV	50 PARINACOTA	PUTRE	MINA OLGA 1 AL 10	MINA RAJO ABIERTO	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	MINA SURIRE	MINA RAJO ABIERTO	NO METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	MINA SURIRE	ADMINISTRACIÓN - OFICINA	NO METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	MINA SURIRE	ADMINISTRACIÓN - CAMPAMENTO	NO METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	MINA SURIRE	ADMINISTRACIÓN - TALLERES Y MAESTRANZA	NO METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	NEGRA BERTA 1/9	MINA SUBTERRANEA	METALICO
Parinacota	XV	50 PARINACOTA	PUTRE	NEGRA BERTA 1/9	MINA SUBTERRANEA	METALICO
Taapaca	XV	50 PARINACOTA	PUTRE	NEGRA BERTA 1/9	MINA SUBTERRANEA	METALICO
Taapaca	XV	50 ARICA	ARICA	PROSPECTO LA MANCHA	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	PUTRE	PROYECTO MANGANESO LOS PUMAS	EXPLORACIONES	METALICO
Tacora	XV	50 PARINACOTA	PUTRE	PROYECTO MANGANESO LOS PUMAS	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	PUTRE	PROYECTO TICNAMAR	EXPLORACIONES	METALICO
Guallatiri	XV	50 PARINACOTA	GENERAL LAGOS	SANTA LAURA 1-2-33-4-5-66	EXPLORACIONES	METALICO
Parinacota	XV	50 PARINACOTA	GENERAL LAGOS	SANTA LAURA 1-2-33-4-5-66	EXPLORACIONES	METALICO
Taapaca	XV	50 PARINACOTA	GENERAL LAGOS	SANTA LAURA 1-2-33-4-5-66	EXPLORACIONES	METALICO
Taapaca	XV	50 ARICA	ARICA	TAWA E	EXPLORACIONES	METALICO
Taapaca	XV	50 ARICA	ARICA	TAWA W (ARICA)	EXPLORACIONES	METALICO
Taapaca	XV	50 ARICA	ARICA	YANE 1 AL 20	EXPLORACIONES	METALICO