
23

ACOPIOS, 1: 1-10 (2010) ISSN en trámite

Notas Breves

Actualización mineralógica de las minas de Albuñuelas

(Granada)

César MENOR-SALVÁN

(2) Centro de Astrobiología (CSIC-INTA). Ctra. Torrejón-Ajalvir, Km 4,200
E-28850 Torrejón de Ardoz (Spain)

menorsc@inta.es

INTRODUCCIÓN
Se presentan en este trabajo los resultados analíticos de muestras de minerales recogidos
en las minas del “Cortijo de Los Lastonares” y “El Centenillo”, pertenecientes al
municipio de Albuñuelas y bordeando la zona occidental del Valle de Lecrín, en
Granada (para una amplia revisión de la geología zonal y local de las minas, ver Gómez
y Sola, 2000).

VANADINITA
Los primeros análisis de la vanadinita procedente de la mina de “El Centenillo” (Gómez
y Sola, 2000) mostraron niveles de arsénico suficientemente elevados como para
clasificarlos dentro de la variedad arsenical de la vanadinita o “endlichita”. Sin
embargo, la falta de arsénico en los restos de mineral primario (galena) hallados, así
como la falta de evidencia de otros minerales arsenicales llevan a la revisión de la
composición de la vanadinita de “El Centenillo”. Esta se presenta en forma de prismas
hexagonales elongados en el eje c, de tamaño centimétrico, color pardo, pardo-rojizo o
acaramelado y terminados en pirámide o combinación de pirámide-pinacoide. Los
cristales tienden a formar grupos radiales muy vistosos. Los análisis efectuados en
muestras recogidas en diferentes momentos arrojan resultados similares: composición
similar a la tipo para la especie y niveles de arsénico siempre inferiores al 0.5%.

La vanadinita de “Los Lastonares” aparece en forma de prismas hexagonales cortos, en
combinación con pirámide y pinacoide, prevaleciendo éste. Las caras de pirámide
quedan en tamaño más reducido y ocasionalmente casi imperceptible. El color varía
entre pardo, rojo-parduzco o acaramelado y en tamaños milimétricos. A veces aparece
también en forma de costras cristalinas y crecimientos botroidales. Su composición es
también libre de arsénico y próxima a la composición teórica para Pb5(VO4)3Cl.

MTIEDIT
ISSN 2171-7788

ACOPIOS2011 V2: 23-28
Revista digital de Mineralogía Topográfica Ibérica

ACTUALIZACIÓN MINERALÓGICA ALBUÑUELAS César MENOR-SALVÁN

 24

Figura 1: Vanadinita. Mina “El Centenillo”, Albuñuelas (Granada). Campo de visión
5 mm.

Figura 2: Grupo radial de cristales terminados en pirámide de vanadinita. Mina “El
Centenillo”.

César MENOR-SALVÁN ACTUALIZACIÓN MINERALÓGICA ALBUÑUELAS

 25

Figura 3: Prismas hexagonales {10.0} de vanadinita, con caras de pirámide
vestigiales. Foto SEM: C. Menor-Salván/Centro de Astrobiología.

Figura 4: Vanadinita. Mina “Los Lastonares”, Albuñuelas (Granada). Campo de
visión 3.2 mm.

ACTUALIZACIÓN MINERALÓGICA ALBUÑUELAS César MENOR-SALVÁN

 26

Figura 5: Vanadinita. Mina “Los Lastonares”, Albuñuelas (Granada). Campo de
visión 2.5 mm.

Figura 6: Descloizita y vanadinita. Mina “Los Lastonares”, Albuñuelas (Granada).
Foto SEM: C. Menor-Salván/Centro de Astrobiología.

César MENOR-SALVÁN ACTUALIZACIÓN MINERALÓGICA ALBUÑUELAS

 27

DESCLOIZITA

Este vanadato forma una serie con la mottramita, en función de su contenido en zinc. Es
un acompañante habitual de la vanadinita, ya que el vanadato se encuentra en su
composición en la misma forma química (ortovanadato), que requiere condiciones
redox similares para su precipitación.

Es muy frecuente en Los Lastonares en forma de cristales ortorrómbicos piramidales
{111} con modificaciones de prisma, muy característicos de la especie. También se
presenta en forma de costras cristalinas. De color pardo negruzco o casi negro, brillantes
y tamaño normalmente submilimétrico. Su contenido en zinc varía del 10 al 16% en las
muestras analizadas, con contenidos en cobre entre 0 y 4-5%.

FOSFOEDIFANA

Este mineral sólo se ha identificado en muestras obtenidas en las minas del “Cortijo de
Los Lastonares”. Forma una serie isoestructural con la piromorfita, en la que el calcio
sustituye al plomo, y con la hedifana, en la que el arsénico sustituye al fósforo. En las
muestras analizadas, el contenido de calcio supera el 6%, con lo que se corresponde con
el análisis del material tipo para la fosfohedifana. No se ha identificado piromorfita o
piromorfita cálcica ni hedifana, estando la fosfohedifana (como ocurre en el caso de la
vanadinita) libre de arsénico. En “Los Lastonares” acompaña a la descloizita, vanadinita
y wulfenita, formándose posteriormente a ésta y, en apariencia, previamente a los
vanadatos. La falta de piromorfita y la unión de descloizita-fosfohedifana en la misma
paragénesis es coherente con un posible ambiente de formación a pH elevado (rico en
calcio y carbonato) y cloruro elevado (necesario para la formación de la vanadinita).

Figura 7: Fosfohedifana (grupos radiales de prismas hexagonales finos) y wulfenita
(cristales tabulares de mayor tamaño). Mina “Los Lastonares”, Albuñuelas
(Granada). Foto SEM: C. Menor-Salván/Centro de Astrobiología.

ACTUALIZACIÓN MINERALÓGICA ALBUÑUELAS César MENOR-SALVÁN

 28

Figura 8: Fosfohedifana (grupos de cristales aciculares blancos), descloizita
(cristales oscuros) y wulfenita (cristal tabular amarillo anaranjado). Mina “Los
Lastonares”, Albuñuelas (Granada). Campo de visión: 1 mm.

La fosfohedifana de “Los Lastonares” se presenta como grupos radiales submilimétricos
de cristales aciculares blancos, o cristales aislados, a veces biterminados y en pequeños
grupos, brillantes, que, observados bajo el microscopio, son prismas hexagonales muy
finos. En las muestras recogidas no se han observado cristales mayores de 0.1 mm ni
otros hábitos que el aquí descrito.

AGRADECIMIENTOS
A Francisco Javier Costa Ripoll, cuya ayuda en la localización de los yacimientos ha
sido indispensable, así como su desprendimiento a la hora de ceder muestras para
realizar análisis y Jordi Fabre, en cuya colección se halla la primera vanadinita de
Albuñuelas en ser estudiada y que se ha prestado gustosamente para la revisión del
análisis.

REFERENCIAS
F. GÓMEZ, J.M. SOLA (2000) Albuñuelas, wulfenitas en los criaderos de plomo-
molibdeno. Bocamina, 6: 30-47.

Manuscrito original recibido el 22 de marzo de 2011
Publicado: 23 de marzo de 2011

