

 ١

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

 انداز آينده قلع، چشم

 ٣چي ، بهزاد تخم٢ ، اكبرساريخاني∗١هاله عزيزي

 كارشناس شركت زمين كاوگستر -١
 كارشناس ارشد شركت زمين كاوگستر -٢

 كاوگستر عضو هيأت علمي دانشگاه صنعتي شاهرود و عضو هيأت مديره شركت زمين -٣
E-mail: azizihaleh@yahoo.com

 چكيده

 ميليون تن تخمين زده شده است كه ايـن ميـزان ذخيـره جهـت ١/١٠ ميليون تن و منابع آن ٤/٧ذخاير قلع دنيا
زايي قلع در ايران گزارش شده بيشتر بـه تا كنون آنچه از كاني. كند سال آينده كفايت مي٤٠استخراج با روند فعلي براي

 ٢٣١كنسانتره قلع و قلع خالص اوليه دنيا برحسب قلع محتوي آنها به ترتيب توليد فعلي . صورت كاني جانبي بوده است
 هـزارتن ٣١٠ و ٢٧٢ به ترتيب تـا ٢٠١٠شود ميزان توليد اين محصولات در سال بيني مي هزارتن است كه پيش ٢٦١و

يـد ايـن محصـولات در درصد از كـل تول ٨٥ و ١١ميزان مبادلات كنسانتره قلع و قلع خالص نيز به ترتيب . افزايش يابد
درصد ميزان مبادلات قلـع خـالص اوليـه بـوده ١٠ميزان مبادلات ضايعات و قراضه قلع نيز به طور متوسط . جهان است

 دلار بـر تـن قلـع محتـوي ٩٨٢ و ٥٣٣٣، ٤٠٦٣قيمت كنسانتره قلع، قلع خالص و ضايعات قلع به ترتيب حـدود . است
. كند تن قلع خالص وارد مي١١٠٠و در حال حاضر به طور متوسط در هرسال ايران واردكننده قلع خالص است . باشد مي

در اين مقاله ضمن بررسي ميزان ذخاير، روند توليد، بازار و همچنين مسائل محيط زيستي قلع در دنيا و ايران تا حدي
 . قلع فراهم شده استاطلاعات لازم براي اتخاذ استراتژي لزوم يا عدم لزوم اكتشاف و استفاده از منابع داخلي

 مقدمه-١
هاي دربرگيرنده و با عنايت به محيط مناسب براي تشكيل شناسي سنگ با توجه به پتانسيل زمين

اما آنچه تا كنون از . كانسارهاي قلع در ايران وجود ذخايري از اين فلز در كشورمان دور از ذهن نيست
در حال حاضر پراكندگي . صورت كاني جانبي بوده استزايي قلع در ايران گزارش شده بيشتر به كاني

اطلاعات و عدم دسترسي به بسياري از اطلاعات، باعث شده كه مناطق پرپتانسيل كشور از نظر اين ماده
از آنجايي كه توليد كنندگان اين فلز در دنيا كشورهاي معدودي هستند و از . معدني ناشناخته باقي بماند

توان با مطالعات سيستماتيك ز در دهه گذشته در كشورمان روند صعودي داشته، ميطرفي نيز مصرف اين فل

 ١٣١٤٥-١٣٣٧ صندوق پستي -تهران ∗

 ٢

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

در مقاله حاضر . ريزي صحيح به منابعي از اين فلز براي اطمينان از توان تأمين نياز داخلي دست يافت و برنامه
ن و كاوگستر است، وضعيت صنعت قلع ايرا كه حاصل تحقيقات كارشناسان شركت مهندسي مشاور زمين

بيني آينده اين صنعت در جهان، جهان از نظر توليد، مبادلات و قيمت بررسي شده و علاوه بر پيش
 .گردد پيشنهاداتي براي توسعه پايدار آن در كشور ارائه مي

 ذخاير قلع در جهان و ايران-٢
. شوند تشكيل ميها يا در فاصله كمي نسبت به آنها تقريباً تمام كانسارهاي قلع در داخل گرانيت

كانسارهاي اوليه قلع شامل دو تيپ . شوند تقسيم مي) پلاسرها(كانسارهاي قلع به دو نوع كلي اوليه و ثانويه
كانسارهاي ثانويه قلع نيز به سه صورت پلاسري . كانسارهاي پگماتيتي تا پنوماليتي و كانسارهاي گرمابي است

هاي چنين كانسار قلع به صورت استثنايي و خالص در مورنهم. اي و دريايي هستند برجاي مانده، رودخانه
 .شود دار يافت مي قلع

با اين وجود با . زايي قلع در ايران گزارش شده، بيشتر به صورت كاني جانبي بوده است تا كنون آنچه از كاني
ران، وجود هاي دربرگيرنده و محيط مناسب براي كانسارهاي قلع در اي شناسي سنگ توجه به پتانسيل زمين

هاي متعدد قلع در ايران گزارش شده است كه ها و انديس نشانه. ذخاير اين فلز در كشور دور از ذهن نيست
يزد، اصفهان، هاي خراسان، هاي قلع در استان توان از نشانه به عنوان مثال مي. اند در سراسر كشور پراكنده

هاي بعضي ويژگي١در جدول . ان و كردستان نام برداراك، آذربايجان شرقي و غربي، گيلان، مازندران، همد
 .شناسي كانسار قلع شاهكوه در هشت كيلومتري شمال غرب روستاي رخنه بيرجند آورده شده است زمين

 مشخصات كانسار قلع شاهكوه١جدول

 ذخيره كانسار
 عيار قلع

)گرم در تن(
 عيار تنگستن

)گرم در تن(

I ١٠ - ٣٨٠ ١٢١ - ١٤٧٤ ٢٤٠٠٠٠

II قلع شاهكوه ٥ - ١٧٠٠ ٣ - ١٩٤٥ ٣٠٠٠٠٠

III ١٠ - ٢٢٠ ٨ - ١٢٤ ٢٦٠٠٠

 ميليون تن تخمين زده شده است و اين ميزان ١/١٠ ميليون تن و منابع آن ٤/٧ كل ذخاير قلع دنيا
 ٢٢ و درصد از اين ذخاير در آسيا٦٠. كند سال آينده كفايت مي٤٠ذخيره جهت استخراج با روند فعلي براي
 درصد كل ذخاير قلع دنيا را به ٨٠در واقع اين دو منطقه بيش از . درصد آن در آمريكاي جنوبي واقع است

 ٣

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

برزيل

16%
تايلنѧѧد

13%

زئير

7%

بوليوي

6%

مالزي

16%

چين

22%

ساير آشورها

10%

اندونزي

10%

چين

27%

ساير آشورها

11%
بوليوي

6%

پرو

17%

اندونزي

34%

برزيل

5%

كشورهاي چين، مالزي، برزيل و تايلند به ترتيب داراي بيشترين ذخيره قلع در دنيا . اند خود اختصاص داده
 .شان داده شده است ن١سهم هريك از كشورهاي عمده داراي ذخاير قلع در شكل . هستند

 سهم هريك از كشورهاي عمده داراي ذخاير قلع جهان١شكل

 توليد قلع در جهان و ايران-٣
 درصد افزايش ٥/٠ هزارتن محتوي قلع است، كه سالانه با نرخ ٢٣١ ميزان توليد سالانه كنسانتره قلع دنيا،

 چين، پرو، بوليوي و برزيل هستند كه در ه ترتيب اندونزي،توليد كنندگان عمده كنسانتره قلع دنيا ب. يابد مي
در ايران معدن فعال . اند درصد از كل توليد اين محصول را در دنيا به خود اختصاص داده٩٠مجموع حدود

 سهم هريك از كشورهاي عمده توليد كننده ٢در شكل . قلع و همچنين توليد كنسانتره قلع وجود ندارد
 .دنيا نشان داده شده استكنسانتره قلع در

 سهم هريك از كشورهاي توليد كننده عمده كنسانتره قلع در دنيا٢شكل

 ٤

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

100

150

200

250

300

1985 1990 1995 2000 2005 سال2010

ن)
ن ت
يو
ميل

د (
ولي
ن ت
يزا
م

مقادير واقعي مقادير تخميني

با توجه به محدوديت هايي كه در مصرف قلع وجود دارد، نرخ رشد مصرف اين محصول در حد پاييني است و
شود كه توليد كنسانتره قلع ميبيني پيش. هاي آينده نيز توليد، افزايش قابل توجهي نخواهد داشت در سال

مدلسازي روند اين . هزار تن در سال افزايش يابد٢٧٢ به بيش از ٢٠١٠برحسب محتوي قلع آن در سال
 . نشان داده شده است٣افزايش در شكل

)هزار تن قلع محتوي(٢٠١٠بيني روند افزايش توليد كانه وكنسانتره قلع تا سال پيش٣شكل

 درصد ٣/٢ هزارتن در سال است كه در دهه اخير نيز رشدي معادل ٢٦١زان توليد قلع خالص اوليه حدود مي
كشورهاي عمده توليد كننده اين محصول در دنيا به ترتيب چين، اندونزي، پرو، . در هر سال داشته است

د قلع خالص دنيا را به خود درصد از كل تولي٩٤مالزي، تايلند، بوليوي و برزيل هستند كه در مجموع بيش از
 سهم هريك از كشورهاي ٥ و ٤هاي در شكل. شود در ايران قلع خالص اوليه توليد نمي. اند اختصاص داده

 نشان داده شده ٢٠١٠توليد كننده عمده قلع خالص اوليه و همچنين روند افزايش توليد اين محصول تا سال
 . است

 ٥

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

اندونزي

25%

مالزي

12%

بوليوي

5%

برزيل

4%

پرو

13%

چين

28%

ساير آشورها

6%
تايلنѧѧد

7%

0
50

100
150
200
250
300
350

1990 1995 2000 2005 سال2010

ن)
رت
هزا

د(
ولي
ن ت
يزا
م

مقادير واقعي مقادير تخميني

 هاي توليد كننده عمده قلع خالص اوليه در دنيا سهم هريك از كشور٤شكل

در دهه گذشته نرخ كاهش توليد اين . هزار تن است٩/١٣ توليد سالانه قلع ثانويه در دنيا در حدود
 هزارتن ٦و بلژيك با توليد) درصد٤٦(هزار تن ٤/٦كشورهاي آمريكا با توليد . درصد بوده است٦/٢محصول

 .وليد كنندگان اين محصول در دنيا هستندبزرگترين ت) درصد٤٣(

)هزار تن قلع محتوي(٢٠١٠ مدلسازي روند افزايش توليد قلع خالص اوليه تا سال -٥شكل

 ٦

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

پرو

30%

بوليوي

6%
سنگاپور

19%

استراليا

39%

ساير آشورها

6%

 مبادلات قلع در جهان و ايران– ٤
كلي روندي نامنظم و متغير داشته و به طور ٢٠٠٢ تا ١٩٩٣هاي ميزان صادرات كنسانتره قلع بين سال

ميزان صادرات اين محصول به طور متوسط . هزار تن محتوي قلع كاهش يافته است٤/٢٥ به ٦/٣٤از حدود
 ٩٤كشورهاي استراليا، پرو، سنگاپور و بوليوي بيش از . درصد از توليد آن را به خود اختصاص داده است١١

 سهم هر يك از اين كشورها ٦ر شكل د. اند درصد از كل صادرات كنسانتره قلع دنيا را به خود اختصاص داده
 .نشان داده شده است

 سهم هريك از كشورهاي عمده صادر كننده كنسانتره قلع- ٦شكل

 آمار واردات كنسانتره قلع با ميزان صادرات آن متفاوت است به طوري كه ميزان واردات كشورهاي دنيا در
هاي تايلند، مالزي، چين، مكزيك با اختصاص مجموعاً حدود كشور. باشد هزارتن محتوي قلع مي٥٧حدود

در شكل . شوند درصد از واردات اين محصول، بزرگترين وارد كنندگان كنسانتره قلع در دنيا محسوب مي٨٠
 . سهم واردات كنسانتره قلع كشورهاي وارد كننده عمده نشان داده شده است٧

 ٧

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

مالزي

مكزيѧѧك23%

4%
چين

5%

تايلنѧѧد

47%

ساير آشورها

21%

0

20

40

60

80

100

1990 1995 2000 2005 2010
سال

ن)
ر ت
هزا

ت(
دلا
مبا

ر
قدا
م

مقادير واقعي مقادير تخميني

 هاي اصلي وارد كننده كنسانتره قلع در دنيا سهم واردات كشور- ٧شكل

بيني بر اين اساس پيش. نشان داده شده است٨ در شكل ٢٠١٠روند افزايش مبادلات كنسانتره قلع تا سال
 . هزار تن محتوي قلع افزايش يابد٦٠ به حدود٢٠١٠شود كه مبادلات اين محصول در سال مي

)هزار تن قلع محتوي(٢٠١٠كنسانتره قلع تا سال ت كانه و روند افزايش مبادلا-٨شكل

 ٨

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

سنگاپور

21%

پرو

12%

بوليوي

5%

ساير آشورها

16%

چين

14%

اندونزي

26%

تايلنѧѧد

6%

اندونزي

25%

مالزي

12%

بوليوي

5%

برزيل

4%

پرو

13%

چين

28%

ساير آشورها

6%
تايلنѧѧد

7%

 ٣نرخ افزايش اين مبادلات در هر سال . هزارتن در هرسال است٢٢١ ميزان مبادلات قلع خالص در حدود
 درصد از كل توليد آن را در دنيا به خود اختصاص داده ٨٥ميزان مبادلات قلع خالص بيش از . درصد است

دونزي، سنگاپور، چين، پرو، تايلند و بوليوي به ترتيب بزرگترين صادر كنندگان قلع خالص كشورهاي ان. است
. اند درصد از كل صادرات اين محصول را در دنيا به خود اختصاص داده٨٣دنيا هستند و در مجموع بيش از

گان قلع خالص در دنيا كشورهاي آمريكا، ژاپن، آلمان، تايوان، سنگاپور و كره جنوبي نيز بزرگترين وارد گنند
ايران وارد . اند درصد از كل واردات اين محصول را به خود اختصاص داده٦٩هستند كه در مجموع بيش از

 تن در سال ١١٠٠ به ١٩٩٣ تن در سال ٣٠٠ميزان واردات كشورمان از حدود . كننده قلع خالص است
ادرات و واردات كشورهاي عمده مبادله به ترتيب سهم ص١٠ و ٩هاي در شكل. افزايش يافته است٢٠٠٢

 .كننده قلع خالص دنيا نشان داده شده است

 سهم صادرات هريك از صادر كنندگان عمده قلع خالص در دنيا -٩شكل

 سهم واردات هريك از وارد كنندگان عمده قلع خالص در دنيا-١٠شكل
 ايران در رده بيست و سوم جهاني قرار دارد

 ٩

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

مالزي

10%

ساير آشورها

17%

انگليس

9%
آمريكا

9%

چين

46%
سنگاپور

9%

آمريكا

11%

مالزي

10%

تايوان

7%

آانادا

6%

ساير آشورها

27%

ژاپن

11%

هنگ آنگ

15%

بلژيѧѧك

5%

چين

8%

 درصد در هر سال در ٢/١١ هزارتن در سال است كه با رشد ٤/٣٣ميزان صادرات قلع آلياژي در حدود
 ٨٣كشورهاي چين، مالزي، آمريكا، انگليس و سنگاپور در مجموع با اختصاص بيش از . حال افزايش است

دات قلع آلياژي دنيا ميزان وار. درصد از صادرات، بزرگترين صادر كنندگان اين محصول در دنيا هستند
كنگ، آمريكا، ژاپن، كشورهاي هنگ. يابد درصد در سال افزايش مي٩ تن در سال است كه با نرخ ٤٠٨٣٠

 درصد از كل واردات اين محصول را به خود اختصاص ٧٢مالزي، چين، تايوان، كانادا و بلژيك نيز بيش از
در . تن در سال واردات دارد٤٠و در حال حاضر حدود شود ايران وارد كننده قلع آلياژي محسوب مي. اند داده
 به ترتيب سهم هريك از كشورهاي صادر كننده و وارد كننده قلع آلياژي در دنيا نشان ١٢ و ١١هاي شكل

 .داده شده است

 سهم صادرات هريك از صادر كنندگان عمده قلع آلياژي در دنيا-١١شكل

ريك از واردات كنندگان عمده قلع آلياژي در دنياايران در رتبه سي و ششم جهاني سهم واردات ه-١٢شكل

 قرار دارد

 ١٠

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

 درصد ميزان مبادلات قلع ١٠هاي اخير حدود مبادلات ضايعات و قراضه قلع به طور متوسط در سال
نندگان عمده صادر ك. هزار تن است١٩ميزان فعلي مبادلات اين محصول در حدود . خالص اوليه بوده است

كشورهاي آمريكا، . ضايعات قلع، كشورهاي آمريكا، انگليس، فرانسه، آلمان، ژاپن و آفريقاي جنوبي هستند
 .شوند كانادا، اسپانيا، بلژيك، هلند، آلمان، فرانسه و سنگاپور نيز وارد كنندگان اصلي اين محصول محسوب مي

 قيمت قلع در دنيا-٥
 دلار بر تن به ٤٢٠٢ مبناي محتوي آن در دهه گذشته به طور متوسط از قيمت كنسانتره قلع در دنيا بر

 دلار بر تن كاهش ٥٣٣٣ دلار بر تن به ٥٣٧٦قيمت قلع خالص نيز از . دلار بر تن كاهش يافته است٤٠٦٣
 دلار بر تن افزايش يافته ٣٩١٢ دلار بر تن به ٣٧٤٨قيمت قلع آلياژي در همين دوره زماني از . يافته است

 . دلار بر تن كاهش يافته است٩٨٢ دلار بر تن به ١١١٧همچنين قيمت ضايعات و قراضه قلع نيز از . تاس

 مسائل زيست محيطي قلع-٦
هاي ايمني و محيط زيستي جهان اي خطرناك و سمي در ليست مواد خطرناك سازمان قلع به عنوان ماده

اين فلز براي بدن انسان . تر است ات غير آلي آن سميدار معمولاً نسبت به تركيب تركيبات آلي قلع. قرار دارد
ها ضروري نيست ولي مقادير كمي از آن در بدن يافت مي شود كه شايد يكي از دلايل آن وجود قلع در قوطي

عوارض تنفسي . شود تجمعات سمي قلع در بدن، در استخوانها، قلب و كبد يافت مي. هاي غذايي باشد و فويل
در صورتي كه ميزان اين فلز در محيط . وزش بيني، گلو و ريه و ايجاد سرفه و سردرد استدار س تركيبات قلع

 .تواند موجب اختلال در سيستم عصبي گردد و در مجاورت انسان بيش از حد باشد مي

 گيري و پيشنهادات نتيجه-٧
 درصد ٢٢در آسيا و درصد اين ذخاير ٦٠ ميليون تن تخمين زده شده است كه ٤/٧ كل ذخاير قلع دنيا

كشورهاي چين، مالزي، برزيل و تايلند داراي بيشترين ذخيره قلع در دنيا . آن در آمريكاي جنوبي واقع است
 هزارتن محتوي قلع است كه كشورهاي اندونزي، ٢٣١ميزان توليد سالانه كنسانتره قلع در دنيا نيز . هستند

ميزان . اند ليد اين محصولات را به خود اختصاص داده درصد از كل تو٩٠چين، پرو، بوليوي و برزيل حدود
 ٢٦١ درصد از كل توليد ٩٤مبادلات كنسانتره قلع در حد پايين است و همين كشورها بعلاوه تايلند بيش از

 درصد از كل توليد آن ٨٥ميزان مبادلات قلع خالص بيش از . اند هزارتني قلع خالص را به خوداختصاص داده
 درصد به ترتيب بزرگترين ٨٣دونزي، سنگاپور، چين، پرو، تايلند و بوليوي با اختصاص كشورهاي ان. است

 درصد ٧٠جنوبي نيز با اختصاص صادركنندگان و كشورهاي آمريكا، ژاپن، آلمان، تايوان، سنگاپور و كره
 ميزان واردات .كند ايران قلع خالص و قلع آلياژي وارد مي. بزرگترين وارد كنندگان قلع خالص در دنيا هستند

 ١١

١٣٨٣ بهمن ١٤ - ١٢دانشگاه تربيت مدرس، ٨٣-س مهندسی معدن ايرانکنفران

همچنين ايران . افزايش يافته است٢٠٠٢ تن در سال ١١٠٠ به ١٩٩٣ تن در سال ٣٠٠قلع خالص كشور از
 .كند تن قلع آلياژي وارد مي٤٠در حال حاضر سالانه حدود

شود، با توجه روند صعودي واردات قلع خالص از آنجايي كه قلع فلزي نسبتاً گران قيمت محسوب مي
شود كه كليه مناطق اميدبخش كشور از نظر و محدود بودن توليد اين فلز در چند كشور پيشنهاد ميكشور

توان پتانسيل قلع مورد بررسي و عمليات اكتشاف قرار گيرد و در صورت مثبت بودن نتايج اين مراحل مي
 .نسبت به انتقال و احداث صنعت توليد فلز اقدام نمود

 تقدير و تشكر-٨
 انجام مطالعات حاضر بدون مساعدت جناب آقاي دكتر بصيري و همكاران محترم ايشان در وزارت بدون شك

 .شود صنايع و معادن ممكن نبود كه بدينوسيله از ايشان تشكر مي
 مراجع-٩
 مروري بر موقعيـت “،)١٣٧٩(شناسي و اكتشافات معدني كشور، سازي سازمان زمين گروه تلفيق و مدل] ١ [

 .”تن د ر ايران و جهانقلع و تنگس
] ٢[Roskill Information Services Ltd., (1995), “The Economics of Tin”, Seventh Edition, London

SW9 OJA.
]٣[Stanly, E., (1999), “Environmental chemistry” Manahan, seventh edition.

]٤[British Geological Survey, (2004), «World Mineral Statistics 1998-2002», Key worth,
Nottingham NG12 5GG.

] ٥[“Handbook of world Mineral Trade Statistics, 1993-1998”, (2000), United Nation
Publication, New York and Geneva.

]٦[British Geological Survey, (2003), “World Mineral Statistics 1997-2001”, Key worth,
Nottingham NG12 5GG.

]٧[“Handbook of world Mineral Trade Statistics, 1995-2000”, (2002), United Nation Publication,
New York and Geneva.

