
 1

FELDESPATO Y ARENAS FELDESPÁTICAS

(2005)

1.- PANORAMA NACIONAL

1.1.- PRODUCCIÓN MINERA. PERSPECTIVAS

La producción de materias primas feldespáticas se viene manteniendo en torno a las 550 kt
anuales, según los datos oficiales. Hay también una producción importante de arenas feldespáticas, de
alrededor de las 200 kt/año .

 2001 2002 2003 2004 2005p

A. Minería del feldespato

 - Segovia 281 210 321 887 303 258 291 647

 - Lugo 79 750 69 060 61 592 61 978

 - Gerona 90 350 86 822 86 996 86 376

 - Cáceres 33 444 41 464 54 975 43 424

 - Madrid 8 500 11 000 24 000 23 800

 - La Coruña 3 925 3 250 3 250 -

 - Sevilla - - 10 812 10 960

 - Salamanca - - 4 697 10 074

B. Minería del caolín

 - Guadalajara 12 789 15 481 14 000 24 248

TOTAL 509 968 548 964 563 580 552 507 650 061

 Fuente: Estadística Minera de España p: provisional E.Minera sin publicar

Respondiendo a la creciente demanda del sector cerámico, principal consumidor, las empresas

nacionales han procedido a ampliar sus capacidades de extracción y tratamiento, al mismo tiempo que
han irrumpido en el mercado nuevas compañías, a fin de satisfacer el extraordinario aumento del
consumo interno. La actual situación económica europea y nacional ha dado como resultado que en el
2001 no se superasen las cifras del 2000. A pesar de lo cuál han entrado en funcionamiento varios
atomizadores de pasta blanca que suministrarán a las nuevas fábricas de gres porcelánico instaladas en
Castellón y su entorno, que implicarán aumentos del consumo de feldespato en el medio plazo.

Tipologías

En España se benefician diferentes tipos de feldespatos, siendo el volumen de sus recursos y sus
aplicaciones industriales diferentes. Los tipos producidos son fundamentalmente: potásicos, sódicos y
mixtos, según refleja la tabla adjunta. Los potásicos (K Feld) con contenidos en K2O>9%, representan el
55% de la producción nacional y su destino es la industria del vidrio, los esmaltes y las fritas cerámicas.
En los feldespatos sódicos se diferencian los albíticos (Na Feld) y los cuarzo-albíticos (Q+Na Feld) y su
aplicación principal es la industria cerámica de pastas blancas. Por último, los feldespatos mixtos (K+Na
Feld) representan el 9,6% de la producción total y su utilización se enfoca en la industria cerámica. Las
arenas feldespáticas se están consumiendo preferentemente en pastas cerámicas.

 2

FELDESPATOS PRODUCIDOS EN ESPAÑA
 Estimación IGME

K+Na Fe ld
Q+Na Fe ld

K Fe ld

Na Feld

Li Fe ld

ArsFe ld

42 000

10 500

398 000

60 000 45 000

144 000

TIPOS DE FELDESPATO EXPLOTADOS EN ESPAÑA Y APLICACIÓN INDUSTRIAL

POTÁSICOS

SÓDICOS

MIXTOS

OTROS
K
Na

>






3

K
Na

<








1
3

 3
1
3

> >








K
Na

K Feld Na Feld Q+Na Feld K+Na Feld Li Feld

K20≥9% Si02≅68%
Na20>7%

Si02>71%
Na20≅7%

K20=4-6.5
K20/Na20=1-2

Vidrio Pastas cerámicas blancas Cerámica: Cerámica
Cerámica: Fritas y

esmaltes
Pavimentos y
revestimientos

Porcelana
sanitaria

Pasta blanca y
porcelana fina

Aditivos

Los feldespatos potásicos (K Feld) actualmente se obtienen a partir del tratamiento de arenas

eólicas feldespáticas, en detrimento de los yacimientos pegmatíticos que han experimentado una fuerte
recesión. Su temperatura de fusión está entre los 1 250ºC y 1 280ºC

Los feldespatos albíticos (Na Feld) se obtienen a partir de depósitos de origen probablemente

subvolcánico y los cuarzo-albíticos (Q+Na Feld) de masas aplíticas y diques cuarzo-feldespáticos. La
albita funde a 1 130ºC.

Los feldespatos mixtos (K+Na Feld) se obtienen a partir de yacimientos de diques pegmatíticos,
aplíticos o cuarzo-feldespáticos. Existe un feldespato mixto, que además de potasio y sodio en
proporciones similares, contiene óxido de litio y que ha sido denominado (Li Feld)..

La producción nacional abastece parcialmente a la industria, exportándose pequeñas cantidades

de feldespato cuarzo-albítico (Q+Na Feld) y feldespato potásico (K Feld) de calidad. Sin embargo, la
producción nacional no puede abastecer la demanda de la industria de pavimentos y revestimientos
cerámicos de pasta blanca, siendo por ello necesario, pese al esfuerzo productor, importar
mayoritariamente feldespato sódico (Na Feld).

 3

TIPOS DE FELDES PATOS CONSUMIDOS EN ESPAÑA
Año 2000. Estimación IGME

Q+Na
3%

K
30%

Ars.Feld
11%

Na Impo rtación
45%

Na
5%

Li
1%

En la tabla incluida a continuación, se caracterizan las diferentes explotaciones españolas,

indicándose su génesis, tamaño, y el tipo de feldespato extraído.

EXPLOTACIONES DE FELDESPATO EN ESPAÑA

 EMPRESA MINA GENESIS YACIMIENTO TAMAÑO TIPO

SEGOVIA
INCUSA

SAMCA *

Carrascal del Río

Navas de Oro

ARENAS EÓLICAS

ARENAS EÓLICAS

Grande

Grande

K Feld.

K Feld.

LUGO
BASAZURI S.L

J.PERNAS

Quinta

Silán

DEPÓSITO VOLCÁNICO

DIQUES PEGMATÍTICOS

Mediano

Grande

Na Feld

K+Na Feld

GERONA LLANSÁ, S.A. Carmina
DIQUES

CUARZOFELDESPÁTICOS
Mediano

K+Na Feld (70-75%)

Q+Na Feld (25-30%)

SEVILLA OSTALÉ Barcelona MASA APLITÍCA Mediano Q+Na Feld

SALAMANCA DAMREC Feli DIQUE PEGMATÍTICO Pequeño Li Feld

MADRID J. SANCHIS G.M.Pepe DIQUE PEGMATITICO Pequeño K Feld.

CÁCERES MINALCA LHEM GRANÍTICO Mediano K Feld.

* Arcillas y Feldespatos Río Pirón, SA (100% SAMCA)

Empresas

Las empresas productoras son:

• Industrias del Cuarzo, SA (INCUSA), filial de Cristalería Española, SA, que a su vez pertenece al grupo

francés Saint Gobain; explota las arenas feldespáticas de las concesiones Carrascal, Navalita y
Eficacia en Burgomillodo, Carrascal del Río (Segovia). El moderno lavadero anejo incluye planta de
flotación, tiene capacidad para 250 kt/a de feldespato potásico, 60 kt/a de arenas feldespáticas y 220
kt/a de arenas silíceas, aparte de recuperar también cuarzo; alrededor del 20% de su producción de
feldespato es destinado a la exportación.

• Cía Minera de Río Pirón, SA, denominada actualmente Arcillas y Feldespatos Río Pirón, SA. de la

Sociedad Minera Catalano-Aragonesa, SA (SAMCA). Con las mejoras instaladas en los últimos años,
la planta tiene una capacidad de producción de 250 kt/año de feldespato y unas 200 kt de arenas
silíceas. En el año 2005 han producido 147,6 kt de feldespato potásico, además de 256 500 t de

 4

arenas feldespáticas y arenas silíceas, en su mina Navas, en Pinar de Arriba, Navas de Oro (Segovia).

• Llansá, SA, beneficia la mina Carmina, en Llansá (Gerona), muy cerca de la frontera con Francia. La
capacidad conjunta de sus dos plantas de molienda es de 150 kt/a. La explotación viene produciendo
en torno a las 86 kt/año de feldespatos sódico-potásicos (4,3% K2O, 4,8% Na2O) y sódicos (6,8%
Na2O, 2% K2O).

• Basazuri, SL, que es el principal productor de Lugo, explota el Grupo Minero Pozomouro, en
Barreiros. La empresa extrae 60 kt/a de albita de un yacimiento de rocas albíticas interestratificadas
en la Formación Cándana (Cámbrico inferior). El producto molido en su planta de Maneute-Foz
(Lugo) se embarca en Ribadeo con destino a la industria cerámica nacional. Basazuri produce
también 1 500 t/a de feldespato (6-7% K2O, 4-3% Na2O) de un depósito de pegmatita situado en
San Simón-Villalba (Lugo).

• José Pernás Cerdeira es el segundo productor lucense, extrayendo feldespato en el Grupo Minero
Silán, en Mures, a razón de unas 5 kt/a.

• José Sanchís Penella explota en el Grupo Minero Pepe, en El Vellón (Madrid), varios diques y filones
aplíticos y pegmatíticos, con altos contenidos en feldespatos alcalinos. La producción ha venido
aumentando en los últimos años, situándose en torno a las 24 kt/a, que se vende en Manises
(Valencia) y Onda (Castellón), para esmaltes, porcelanas y otros productos cerámicos.

• MOLCASA produce unas 6 kt/a de lepidolita y feldespato en la mina Feli, en La Fregeneda
(Salamanca). La explotación la realiza Monte Parnaso, filial de IMETAL, en un derecho minero de
Minera del Duero, SA (grupo SAMCA). MOLCASA trata el mineral en sus instalaciones de Castellón y
lo comercializa en la industria cerámica para esmaltes y pastas. Esta producción figura en el Capítulo
correspondiente al Litio de este Panorama.

• La empresa Ostale, extrae alrededor de 10 kt/a de feldespato sódico en Cazalla de la Sierra (Sevilla),
destinado a la producción de loza sanitaria por la compañía ROCA.

• Minas de Alcántara SL (Minalca SL), filial de Lignitos de Meirama, explota un yacimiento de

feldespatos potásicos en los términos municipales de Acehuche y Ceclavín (Cáceres). Se trata de un
suelo de entre 1 y 5 m de espesor resultado de la alteración de un granito de dos micas de grano
muy grueso y con fenocristales de feldespato potásico, que en ocasiones alcanzan más del 70%. Un
20% de cuarzo y entre un 5 y un 10 % de micas son los minerales acompañantes. El yacimiento se
extiende por la península comprendida entre Rivera Fresnedesa y Río Tajo (Embalse de Alcántara).
Las reservas evaluadas alcanzan los 3 Mt. La planta de tratamiento se encuentra en Acehuche
(Cáceres).

1.2.- RESERVAS Y RECURSOS NACIONALES

Las reservas económicas demostradas de feldespato son del orden de 40 Mt, de las cuales 2,5 Mt
son de feldespatos sódicos y 37,5 Mt de feldespatos potásicos. Los recursos nacionales de feldespatos de
todo tipo podrían evaluarse en 600 Mt. No existen datos sobre los recursos disponibles de arenas
feldespáticas, pero es posible que España disponga de los mayores recursos del mundo.

 La empresa Arcillas y Feldespatos Río Pirón, SA, indica unos recursos explotables de 50 Mt

1.3.- COMERCIO EXTERIOR DE MATERIAS PRIMAS MINERALES

La importación de feldespatos creció por cuarto año consecutivo en 2005, superando por primera
vez el millón de toneladas (1,232 Mt, +29%), y su valor se incrementó en un 41,4%, hasta 42,593 M€.
La exportación, por el contrario, descendió un 7,7% en peso y 7,9% en valor, por lo que el déficit de la
balanza comercial correspondiente se agravó en un 50%, subiendo a 38,491 M€ (cuadros Fdp-I y II).

Como en años anteriores, las compras se efectuaron principalmente en Turquía (64,7%), Italia

 5

(22,2%) y Francia (8,5%), más un 1,9% en Ucrania y 2,7% en otros 9 países. Las ventas se destinaron a
Portugal (52,3%), Italia (15,6%), Turquía (7,6%), Francia (4,6%), Marruecos (3,9%), Colombia (3,7%) y
otros 24 países (12,3%).

CUADRO Fdp-I

COMERCIO EXTERIOR DE MATERIAS PRIMAS MINERALES DE FELDESPATOS (t y 103 €)

 IMPORTACIONES

 2003 2004 2005

I.- Minerales Cantidad Valor Cantidad Valor Cantidad Valor

 - Feldespatos 760 726,2 24 506,134 955 039 30 112 1 231
860,8

42 592,9

 EXPORTACIONES
 2003 2004 2005
I.- Minerales Cantidad Valor Cantidad Valor Cantidad Valor

 - Feldespatos 66 348,7 4 174,387 4 066 1 050 66 427,0 4 101,4

 Fuente: Estadística del Comercio Exterior de España, Agencia Tributaria, Departamento de Aduanas e Impuestos Especiales

CUADRO Fdp-II

BALANCE DE MATERIAS PRIMAS MINERALES
SUSTANCIA : FELDESPATOS (t de mineral)

 PRODUCCION (t) COMERCIO EXTERIOR (t) CONSUMO

Año Minera
(PI) *

Importación
(I)

Exportación
(E)

APARENTE (t)
(C = PI+I−E)

2000 478 260 583 420 57 217 1 004 463

2001 509 968 500 910 52 076 958 802

2002 548 964 602 761 79 557 1 072 168

2003 563 580 760 726 66 349 1 257 957

2004 552 507 955 039 71 993 1 435 553

2005 650 061 1 231 861 66 427 1 815 495

 *Fuente: Estadística Minera de España

 VALOR DEL Autosuficiencia Dependencia Dependencia
Año SALDO **

(103 €)
primaria

PI/C
técnica
(I−E)/C

económica
I/(C+E)

2000 – 18 211,5 47,6 % 52,4 % 54,9 %

2001 – 15 549,0 52,2 % 46,8 % 49,5 %

2002 – 16 904,3 51,2 % 48,8 % 52,3 %

2003 – 20 331,7 44,8 % 55,2 % 57,4 %

2004 – 25 658,0 38,5 % 61,5 % 63,4 %

2005 – 38 491,5 35,8 % 64,2 % 65,5 %

 6

1.4.- ABASTECIMIENTO DE LA INDUSTRIA NACIONAL

La demanda aparente de feldespato muestra una tendencia claramente ascendente,
especialmente en los últimos años.

Los principales sectores industriales demandantes de feldespato son el cerámico (64%) y el vidrio

(32%), representando otros sectores (pinturas, plásticos, caucho) el 4%.

2.- PANORAMA MUNDIAL

El mercado de los feldespatos sigue sometido a la presión de una producción minera creciente
por parte de Italia y de Turquía, que rivalizan por liderar la oferta mundial, suponiendo, entre los dos el
38 % de ésta, así como por la competencia de la sienita nefelínica (roca rica en feldespatoides) en el
sector del vidrio, principal demandante de feldespato junto con el de la cerámica.

El incremento del reciclado de envases de vidrio, que disminuye la necesidad de fabricación de

vidrio nuevo, junto a la competencia de otros productos como cartón, PVC, PET, etc., en el campo del
envasado, son otros factores que afectan muy negativamente al crecimiento de la demanda de
feldespatos.

La Asociación Europea de Productores de Feldespato (EUROFEL), creada por las principales

empresas mineras de Italia, España, Francia, Alemania, Suecia, Finlandia y Portugal, ha tipificado las
materias primas feldespáticas en tres categorías, en función de su contenido en álcalis y alúmina:

Arenas feldespáticas álcalis < 6% alúmina < 8%

Feldespato pegmatítico álcalis > 6% 8% < alúmina < 14%

Feldespato álcalis > 6% alúmina > 14%

2.1.- PRODUCCIÓN MINERA

La producción mundial de feldespato se sitúa en torno a los 9,5 Mt. En relación al año anterior se

registró un incremento de sólo el 0,8 %.

La UE aporta alrededor del 42% de la oferta mundial de feldespato. Italia es el primer productor

mundial, con una producción que se estima en 2,5 Mt de materiales feldespáticos para 2005. Le sigue en
producción Turquía con 2,2 Mt.

En Italia destacan entre las empresas mineras Maffei SpA (51% de Iris Cerámica SpA), que

cuenta con una capacidad de 800 kt/a de feldespatos, mayoritariamente sódicos, y 300 kt/a de aplita.
Explota directamente una mina en Pinzolo (150 kt/a) y dos lavaderos en Trento y Danzo, obteniendo el
resto de su producción a través de sus filiales Maffei Sarda SrL (minas de Orani y Ottana, Cerdeña, 500
kt/a Na y K), Mineraria Toscana Maffei SrL (mina de aplita y planta en Campiglia Marittima, Livorno, 300
kt/a) y Mac Min SrL (mina y lavadero en Gallese, 50 kt/a). El Gruppo Minerali Industriali SpA (900 kt/a)
trabaja dos minas y plantas en Cacciano y Livorno, otras dos en Ciano y Gabrielle (Calabria) por medio de
Sud Mineraria SrL, y extrae arenas feldespáticas en Florina (Cerdeña) a través de Sarda Silicati SrL. El
tercer productor en importancia es Silana Mineraria SrL, propiedad de la familia Maffei, que reúne una
capacidad de 140 kt/a de feldespato sódico en las cortas de Sorbo San Basile en Catanzaro y Oppido
Mamertina, ambas en Calabria, y Acri (Cosenza), y que posee el 66% de Societá Minerali Industriali
Calabria SrL, con 60 kt/a en Ligurni. A mayor distancia se encuentra Véneta Mineraria SrL, con 35-40 kt/a

 7

en la mina subterránea de Alagna Sesia (Vercelli), que se destina a la fabricación de cemento por
Italcementi.

En Francia el principal productor es el Groupe Mineral Harwanne (GMH), a través de sus filiales

Societé des Feldspaths du Midi, con explotaciones en Salvezines (Aude) y Claudiès (Pirineos), 200 kt/a en
conjunto, y Societé des Feldspaths du Morvan, con minas en Montebras (100 kt/a) y Etang sur Arroux
(75 kt/a). Feldspaths Baux tiene capacidad de 140 kt/a de feldespatos de Na y K en sus minas y plantas
del departamento de los Pirineos Orientales, y la Sté. d´Exploitation de Sables et Mineraux (SAMIN), del
grupo Saint Gobain, dispone de 60 kt/a en un yacimiento fonolítico en Roche en Renier (Alto Loira).

La mayor empresa minera alemana es Amberger Kaolinwerke Eduard Kick GmbH (AKW), con

minas y lavaderos en Hirschau/Bavaria, alto Palatinado, y capacidad de 180 kt/a de feldespato potásico.
Otros productores importantes son Saarfeldspatwerke H. Huppert GmbH (60 kt/a de potásico en el Sarre)
y Villeroy & Boch AG, con mina y planta de proceso de 60 kt/a de feldespatos sódico y potásico en
Türkismühle, Birkenfeld (Sarre). Solvay Alkali GmbH beneficia sienita nefelínica en un yacimiento de
fonolitas en Brenk, y es muy posible que ésta se incluya en la producción alemana de feldespato.

La producción portuguesa procede de A.J. da Fonseca Ltda., que explota las pegmatitas con fel-
despato potásico de Vidage-Chaves (50 kt/a), y de Unizel Minerais Ltda, que relava las escombreras de
una antigua mina de casiterita en Seixoso, cerca de Oporto (30 kt/a). El feldespato griego es extraído
exclusivamente por Mevior SA al NE de Tesalónica, con capacidad actual de 60 kt/a de calidad sódica, en
dos grados: A (mín. 10% Na2O, < 1% K2O, < 0,1% F2O3) y B (mín. 8% Na2O, < 1% K2O, < 0,3% F2O3).
La mitad de la producción se destina al consumo interno para cerámica, y el resto se exporta,
preferentemente a Italia. En Finlandia lo producen SP Minerals Oy Ab (51% Partek, 49% S.C.R.-
SIBELCO), que inició en 1997 el beneficio de pegmatitas en Kemiö, en la costa Suroeste. La producción
sueca procede de Forshammar Mineral AB (filial de North Cape Minerals AS), con canteras en pegmatitas
en Riddarhyttan y Bäckegruvan. El único productor británico es Goonvean & Rostowrack China Clay Co.
Ltd, con cantera en Nanpean (Cornualles) y planta en Milton (Stoke-on-Trent), siendo cautiva su
producción de la filial Goonvean Ceramic.

PRODUCCION MINERA MUNDIAL DE FELDESPATO (kt de mineral)

 2000 2001 2002 2003 2004

Italia 2 500 2 600 3 160 2 972 2 941

Francia 642 720 659 654 628

España 478 510 549 563 553

República Checa 337 373 401 421 488

Alemania 322 303 243 233 183

Portugal 137 113 141 129 98

Polonia 96 146 209 276 373

Grecia 96 126 124 103 88

Suecia 35 40 37 44 38

Finlandia 39 36 40 59 44

Reino Unido 4 3 2 1 2

Subtotal UE 4 686 4 970 5 565 5 455 5 436

México 334 330 332 346 364

Venezuela 129 142 147 149 176

Brasil 227 140 98 102 280

 8

Argentina 60 49 83 91 105

Colombia (e) 55 55 93 100 100

Ecuador 47 61 31 44 49

Subt. Iberoamérica 852 777 784 832 1 074

China (e) 2 000 2 000 2 000 2 000 2 000

Japón (e) 1 035 1 333 1 144 1 006 889

Turquía 1 150 1 510 1 766 1 862 1 983

Estados Unidos 790 800 790 800 770

Tailandia 543 711 784 825 1 001

Corea del Sur 379 467 519 477 542

TOTAL (redond.) 11 800 12 000 12 200 12 600 12 900

Fuentes: World Minerals Statistic 2000-2004. 2002, . p = provisional.

 (1) Incluye a Noruega, , Rumania, Bulgaria, Rusia, Serbia-Montenegro, Macedonia, Argelia, Egipto, Kenia, Marruecos, Nigeria,
Etiopía, Sudáfrica, Zimbabwe, India, Malasia, Irán, Japón, Jordania, Birmania, Pakistán, Filipinas, Sri Lanka, Madagascar y Australia.

PROMINEX Mineraçao es el principal productor brasileño, con mina y planta de 50 kt/a en Go-
vernador de Valadares (Minas Gerais). La producción mexicana está dominada por Materias Primas
Monterrey (subsidiaria del grupo Vitro SA de CV), a través de sus filiales M.P. Minerales de Ahuazotepec
SA (mina y planta de 120 kt/a de feldespato sódico en Ahuazotepec, Puebla) y M.P. Minerales de San
José SA (mina y planta de 60 kt/a de feldespato potásico en San José Iturbide, Guanajuato); Cía.
Industrial El Lechugal SA es un productor menor, con varias minas de feldespatos de Na y K en Puebla
(50 kt/a). Minera Pacífico (mina en Casablanca, Valparaíso, y planta en Litueche) y Cía Minera Agregados
Calcáreos SA (minas en Cajamarca, potásico, y Yuracc, sódico-potásico) son las empresas
suministradoras de Chile y Perú, respectivamente.

En Estados Unidos se producen feldespatos en nueve estados, aunque Carolina del Norte

representa el 50 % de la producción total. Se estima que un 63 % de los feldespatos producidos e
importados se destinan a la fabricación de vidrio, incluyendo contenedores de vidrio y fibra de vidrio. El
otro 37 5 se emplea en cerámica: aislantes eléctricos, cerámica sanitaria, de mesa y baldosas.

 Las principales empresas mineras estadounidenses son Feldspar Corp. (filial de Zemex Corp. of

Toronto), con minas de feldespato sódico en Spruce Pine, Carolina del Norte, y de potásico en Monticello,
Georgia, y Kings Mountain, Carolina del Norte, y una capacidad conjunta de 335 kt/a; US Silica Co. (filial
de US Borax y, por tanto, de Rio Tinto), con mina de aplita en Montpelier, Virginia, 230 kt/a; Kentucky-
Tennessee Feldspar Corp (KTFC, filial de Hecla Mining Co.), con mina de sódico y lavadero en Spruce
Pine, 135 kt/a, y Unimin Corp., con 130 kt/a de sódico en Spruce Pine y 850 kt/a de nefelina sienítica en
Nephton y Blue Mountain (Ontario). Spartan Minerals Corp. (filial de FMC Corp.) cerró a finales de 1998
su explotación de pegmatitas con litio y feldespato potásico en Cherryville (Carolina del Norte, 210 kt/a).

 Canadá y Noruega producen sienita nefelínica para fabricación de vidrio y cerámica. Unimin
Canada, Ltd. cuenta con dos plantas en su depósito de Blue Mountain (Ontario). En 2004 la producción
vendible ha sido de 710 kt..

Las exportaciones de sienita de Canadá alcanzaron las 476 kt, siendo los principales países
destinatarios Estados unidos (350 kt), Italia (54 kt), Holanda (39 kt) y España (20 kt).

 En Noruega, North Cape Minerals, SA., produjo unas 340 kt de sienita nefelínica en su mina
subterránea situada en la isla del Ártico de Stjernoya, destinando la producción a fabricación de vidrio,
cerámica y selladores. Las exportaciones ascendieron a 306 kt, destinaas a países de la Unión Europea:

 9

Polonia (65 kt), Alemania (58 kt), Reino Unido (55 kt), Holanda (38 kt), Francia (32 kt) y España (24 kt).

2.2.- LOS PRECIOS

En 2004, las calidades y procedencias contempladas por Industrial Minerals no sufrieron
alteración en sus precios, permaneciendo en los mismos niveles que en el año anterior, a excepción del
feldespato sudafricano cerámico, que en diciembre de 2003 había bajado 5 $/t en el límite superior,
quedando en 112-165 $/t fob Durban.

En octubre dejaron de cotizar en la citada revista los grados cerámico y vidrio en almacén RU, el

cerámico italiano y el cerámico americano sódico 325 # empaquetado, siendo reemplazados por los
turcos Na crudo, molido y grado vidrio y por los indios cerámico y en polvo.

 2001 2002 2003 2004 2005

- Gr. cerámico, 300 #, empaq., ex alm. RU, £
/ t *

180-185 180-185 − −

- Gr. vidrio, arena, 28 #, ex almacén RU, £ / t
*

99 99 − −

- Italia, arena, cerám., ex fábrica, $ / t * 22-25 22-25 − −

- EEUU, ex-works, $ / tc :

 • cerámico, Na, 170-250 #, granel 60,1-74,8 60-75 60-75 60-75

 • cerámico, Na, 325 #, empaquetado * 115-130 115-130 − −

 • cerámico, K, 200 # 125,1 125 125 125

 • vidrio, Na, 30 #, granel 40-52 40-52 40-52 40-52

 • vidrio, K, 80 # 85-90 85-90 85-90 85-90

- India, cerám. K, granel, fob, $ / t ** − 25-27 25-27 25-27

- India, polvo 200 #, fob, $ / t ** − 70 70 70

- Sudáf., cerámic., empaquet., fob Durban, $ /
t

150 147,5 112-170 112-165

- Sudáf., micronizado, empaquet., fob Durban,
$ / t

205 205 205 205

- Turquía, Na, fob Gulluk, $ / t:

 • crudo, 10 mm, granel ** − 13-14 13-14 13-14

 • molido < 63 µ, empaquetado ** − 75-80 75-80 75-80

 • grado vidrio, < 500 µ, empaquetado ** − 54-56 54-56 54-56

- USA, valor medio prod. vendible, $ / t 55 54 54 57 58

 tc = tonelada corta * Dejó de cotizar en octubre 2002 ** Empezó a cotizar en octubre 2002
 Fuentes: Industrial Minerals; Mineral Commodity Summaries 2006, USGS

