
 217

DOLOMÍA

1.- PANORAMA NACIONAL

La dolomía es una roca compuesta mayoritariamente por dolomita, que es
un carbonato doble de Calcio y Magnesio. Las dolomías, como todas las rocas
carbonatadas, raramente son puras (monominerales), por lo que forman una serie
de transición continua con las calizas, de manera que es posible encontrar
cualquier relación Ca/Mg entre los términos puros de la calcita CaCO3 y la
dolomita CaMg(CO3)2.

La dolomía tiene innumerables aplicaciones industriales, desde los

áridos de machaqueo para construcción hasta la industria química básica,
pasando por su uso como roca ornamental (mármoles dolomíticos), para la
fabricación de cerámica, vidrio, pinturas (el renombrado Blanco de España),
cargas blancas, refractarios, como fundente siderúrgico y como corrector de
acidez de suelos agrícolas.

Las especificaciones del mineral dependen del uso a que se destine. En

general, se consideran impurezas la Sílice, el Hierro y la Alúmina.

La dolomía cruda se consume normalmente molida. Las especificaciones

industriales de la dolomía cruda se refieren por lo general al índice de
blancura, composición química y tamaño de grano. Se comercializa dolomía
pulverizada, con distintos tamaños de partícula, y dolomía micronizada. La de
más alto valor se obtiene por micronización, mediante un proceso complejo que
exige varias etapas de machaqueo, molienda y separación granulométrica por
cribado, ciclonado y filtrado. La tecnología española de micronización de
dolomía es muy avanzada, probablemente la más eficaz de Europa, con
rendimientos que superan el 98% de producto < 15 mm.

La dolomía cruda se utiliza en la industria química, para la

producción de cromatos y el refinado de azúcar. En la del vidrio, como
estabilizante para disminuir la tendencia a la desvitrificación; en la
industria cerámica, la dolomita en pequeñas cantidades actúa como fundente, y
se usa también en la fabricación de las fritas y esmaltes; en agricultura,
para neutralizar suelos ácidos y como aporte de Mg; como abrasivo, en el
pulimentado de ciertos metales.

Otras productos comerciales de dolomía son: dolomía calcinada y

dolomía calcinada a muerte, sinterizada o aglomerada.

La dolomía calcinada o cal dolomítica (light calcined dolomite o

dolomitic lime) se produce en hornos verticales o rotatorios a una
temperatura comprendida entre 600º y 900º. La pérdida por calcinación del
producto calcinado debe ser aún apreciable, en general por encima del 0,5%.
Esta compuesta por CaO y MgO. Es un material muy reactivo, que se usa en
siderurgia como fluidificante de escorias y para disminuir la agresividad del
arrabio sobre los refractarios básicos con que se forran los hornos; en
agricultura, como corrector de suelos; en la fabricación de celulosa, como
aporte de magnesia. Para la obtención de Magnesio metálico; y en muchos otros
procesos industriales.

La dolomía calcinada a muerte o sinterizada (dead-burned dolomite o

sinter dolomite), se produce por calcinación a temperatura de 1 600º a 1 700º
durante el tiempo suficiente para que se formen cristales grandes de óxido de
Magnesio (periclasa) y de óxido de calcio. La dolomía aglomerada o peletizada
se produce por doble calcinación: primero se calcina a baja temperatura,
después se muele y peletiza el producto y, por último, se calcinan los
pelletes a 1 400º - 1 500º. La peletización facilita la sinterización. Para

 218

este proceso se utiliza la mejor dolomía, en general con más de 39% de MgO y
menos del 1% de impurezas.

La dolomía calcinada a muerte tiene unas especificaciones bastante

estrictas, sobre todo respecto a densidad de los granos, tamaño de cristal,
composición química y porosidad. La mayoría de la producción se destina a la
fabricación de diversos tipos de refractarios básicos: A granel, en soleras de
hornos eléctricos. En forma de ladrillos refractarios (alquitranados,
aglomerados, cerámicos...), para acerías, cementeras, metalurgia del cobre y
otros metales y otras industrias.

1.1.- PRODUCCIÓN MINERA

La Estadística Minera de España de 1993 indica una producción total de
dolomía de 4,19 Mt para todos los usos, valorada en 1 638 millones de pesetas.
Restando de dicha producción el tonelaje destinado a la industria de la
construcción (áridos y roca ornamental, fundamentalmente), que se tratan en
otros capítulos del Panorama Minero, queda una producción de 1,1 Mt de dolomía
para otros usos (cales, cerámica, vidrio, industria química, metalurgia y
cargas industriales) valoradas en 614 MPTA, que es a la que nos vamos a
referir aquí.

España produce unas 25 000 t/año de dolomía calcinada, que no llegan a

cubrir las 30 000 t/año de consumo. La diferencia se cubre con importaciones.

Se carece de datos oficiales globales sobre la producción de dolomía

en 1994. Únicamente, se conoce que Cantabria disminuyó su producción en
cantera de 436 672 t, en 1993, a 261 740 t (provisional) en 1994. Este hecho
puede atribuirse, con gran probabilidad, al cierre de la cantera de Montehano
(Santoña).

La cifra que proporciona la Estadística Minera de 1993 es de 1 103 140

t. de dolomía para usos diferentes de los áridos y la piedra natural de
construcción. Sin embargo, los datos recabados de los dos principales
productores (CALCINOR y PRODOMASA), indican que su producción conjunta alcanza
o, incluso, supera dicha cifra. Las mismas fuentes estiman que la desviación
de la producción real respecto de las cifras oficiales está entre el 30% y el
45%. Adoptando la cifra más conservadora, la producción en 1994 sería, en todo
caso, superior a 1,4 millones de toneladas.

El Grupo CALCINOR es, probablemente, el mayor explotador de dolomías

en España. A través de empresas filiales, DOBUSA, y CAPLANSA, explota canteras
en Bueras (Cantabria), Peñas Negras (Castellón). DOBLANCO, de Coín (Málaga),
no tiene actualmente canteras en producción. El grupo produce anualmente unas
285 000 t de dolomía cruda, mas otras 75 000 t de cal dolomítica fabricadas
por su filial DOLOMITAS DEL NORTE en las instalaciones de Santullán
(Cantabria) y 25 000 t de dolomía sinterizada en su planta de Santoña. El
grupo comercializa también unas 50 000 t/año de dolomía triturada para vidrio,
90 000 t/año de dolomía para fabricar fertilizantes y 54 000 t/año de dolomía
para corrector de suelos agrícolas. CALCINOR tiene también intereses en las
industrias de la fabricación de cales y pinturas (CALCASA, sólo cales, en
Madrid y ANCASA, en Sevilla). Durante 1994 se ha paralizado totalmente la
extracción de dolomía en la cantera de Montehano, que surtía de materia prima
a la fábrica de Santoña, por razones de impacto ambiental.

Productos Dolomíticos de Málaga (PRODOMASA), con dos canteras en Coín

y tres plantas de procesado, produce unas 500 000 t/año de varios tipos de
productos dolomíticos. Se destinan a la industria química (28%), usos
industriales diversos (39%) y usos no industriales (áridos, agrícolas). Sólo
el 8% se vende como áridos. PRODOMASA posee una planta de micronizado de
40 000 t/año, que trabaja a pleno rendimiento, e instalaciones de carga en el
puerto de Málaga, con una capacidad de 3 500 t/día de graneles y 2 000 t/día
de ensacados. Se exporta el 45% de la producción.

 219

Tudela Veguín, empresa cementera de Asturias, dispone de una línea de
cales y dolomías calcinadas para el suministro a la siderurgia integral de
ENSIDESA..

Productos Dolomíticos, S.A., que explotaba dolomía en Avilés y Revilla

de Camargo, después de serios problemas financieros, se ha dividido en dos
compañías. La planta de Avilés se cerró a comienzos de 1995, y la de Revilla
continúa produciendo cal dolomítica

Blanco de España

El Blanco de España es un material poroso y ligero compuesto

fundamentalmente por dolomita pulverulenta, formada en ambiente lacustre y
cuyas aplicaciones se centran en la fabricación de pinturas, especialmente las
denominadas al temple (mezcla de Blanco de España, yeso y carbonato cálcico),
si bien tiene también aplicaciones importantes en la industria de los
vidriados cerámicos.

El principal centro productor de Blanco de España está situado en la

población de La Roda, provincia de Albacete.

La mayor empresa de esta zona es Hnos. Clemencio Saiz López, cuya

marca comercial es Industrias Rodafuerte. Otras empresas productoras son
Blancos Industriales Micronizados, Maestro Tebar/Blancos y Carbonatos
Rodenses, Blancos Industriales Huedo, Blancos Minerales de La Roda y Moreno
Alarcón.

El gráfico que se adjunta detalla los diferentes destinos de la

dolomía para usos industriales

DESTINO DE LA PRODUCCION NACIONAL DE
DOLOMIA

Vidrio

Cerámica

Refractarios

Metalurgia

Cargas
Otros

27,4 %

5,5 %

21,5 %

21,6 %

22,6 %

1,7 %

Fuente: Elaboración propia a partir de datos de la Estadística Minera de España

El valor de la producción de dolomía, a pie de cantera, se puede
calcular a partir del precio de la dolomía triturada, que es el primer proceso
a que se somete el mineral para cualquier uso industrial. Dicho precio (unas 2
250 PTA/t), asigna un valor a la dolomía de, como mínimo, 3 100 millones de
PTA. La cifra correspondiente de la Estadística Minera de 1993 es de 614,2
millones de pesetas.

 220

CUADRO Dol-I.- COMERCIO EXTERIOR DE DOLOMÍA (t y 103PTA)

PRODUCTO IMPORTACIONES EXPORTACIONES

 1992 1993 1994 1992 1993 1994

 Cantidad Valor Cantidad Valor Cantidad Valor Cantidad Valor Cantidad Valor Cantidad Valor

Cruda
Calcinada
Aglomerada

5 095
1 415

141

59 508
41 062
8 267

5 754
570
389

73 771
20 427
11 459

5 785
735
190

68 613
37 158
35 015

109 058
49

1 148

253 489
832

3 327

111 856
0

370

235 476
0

4 816

130 738
0
0

330 246
0
0

TOTAL 6 651 108 837 6 713 105 657 6 710 140 786 110 256 257 648 112 226 240 292 130 738 330 246

 Fuente: Estadística de Comercio Exterior, Dirección General de Aduanas

 221

1.2.- COMERCIO EXTERIOR

El comercio exterior de la dolomía para usos industriales, viene

recogido en las Estadísticas de Comercio Exterior en el Capítulo 25 y dentro
de la posición arancelaria 2518. El cuadro que se incluye, recoge los datos de
importaciones y exportaciones de dolomía para usos industriales.

Las importaciones de dolomía cruda son poco cuantiosas. No ocurre lo

mismo con las de dolomía calcinada, aglomerada y sinterizada, siendo España un
país tradicionalmente deficitario en estos productos, a pesar de nuestra
considerable producción.

Las exportaciones españolas de dolomía cruda superaron, en el año

1994, las 130 000 t, con un valor de más de 330 millones de PTA. El 93% de
dicho tonelaje (el 83% en valor), se destinó al mercado inglés, sobre todo a
la industria del vidrio.

1.3.- DESARROLLO TÉCNICO. PERSPECTIVAS

Los avances tecnológicos en los últimos años se han centrado, por un
lado, en la mejora de las técnicas de selección de frentes en cantera, y de
las técnicas de clasificación granulométrica, así como de las de eliminación
de impurezas. En las plantas de tratamiento se ha mejorado mucho el impacto
ambiental con la instalación de control de emisión de partículas a la
atmósfera. Se han desarrollado y racionalizado los circuitos de retorno en los
molinos de micronización y se han hecho importantes mejoras y desarrollos
tecnológicos en los procesos de sinterización.

El gran avance de las técnicas de micronizado, con la implantación del

circuito cerrado y el desarrollo de tecnología propia de molienda en molinos
de bolas, hace que en la actualidad España disponga de las técnicas de mayor
rendimiento que existen actualmente en Europa.

El mercado de la dolomía está demandando continuamente tamaños de

partículas más pequeñas, que los fabricantes han de desarrollar, para
adecuarse rápidamente a dichas demandas. En la actualidad, los requisitos ya
rondan el 98% de partículas inferiores a 15 mm. Los molinos de alta velocidad,
con los que se consiguen granulometrías con muy poca dispersión de tamaños
(entre 1 y 10 mm) y que pueden ser separadas para obtener fracciones
uniformes, parecen ir ganando terreno y serán en un futuro próximo utilizados
ampliamente por el sector. El control de calidad del producto, utilizando las
técnicas más avanzadas de control, como la granulometría por vía húmeda con
láser, ya están actualmente significando un progresivo aumento de la cuota de
mercado dirigida a la exportación.

En el aspecto comercial, la escasa producción de dolomía sinterizada

dará como resultado un alza en sus precios y un aumento del consumo de
magnesita para usos similares.

