

ENERGIA

La energía es la fuerza vital de nuestra sociedad. De ella dependen la iluminación de interiores y exteriores, el calentamiento y refrigeración de nuestras casas, el transporte de personas y mercancías, la obtención de alimento y su preparación, el funcionamiento de las fábricas, etc.

Hace poco más de un siglo las principales fuentes de energía eran la fuerza de los animales y la de los hombres y el calor obtenido al quemar la madera. El ingenio humano también había desarrollado algunas máquinas con las que aprovechaba la fuerza hidráulica para moler los cereales o preparar el hierro en las ferrerías, o la fuerza del viento en los barcos de vela o los molinos de viento. Pero la gran revolución vino con la máquina de vapor, y desde entonces, el gran desarrollo de la industria y la tecnología han cambiado, drásticamente, las fuentes de energía que mueven la moderna sociedad. Ahora, el desarrollo de un país está ligado a un creciente consumo de energía de combustibles fósiles como el petróleo, carbón y gas natural.

Fuentes de energía

Figura 7-1 > Fuentes de energía en el mundo en 1991

Combustibles fósiles.- Los combustibles fósiles son el carbón, el petróleo y el gas. Han sido los grandes protagonistas del impulso industrial desde la invención de la máquina de vapor hasta nuestros días. De ellos depende la mayor parte de la industria y el transporte en la actualidad. Entre los tres suponen casi el 90% de la energía comercial empleada en el mundo.

Un combustible fósil esta compuesto por los restos de organismos que vivieron hace millones de años. El carbón se formó a partir de plantas terrestres y el petróleo y el gas natural a partir de microorganismos y animales principalmente acuáticos. Son, en definitiva, una acumulación de energía solar, porque las plantas convierten la radiación que viene del sol en biomasa, gracias a la fotosíntesis, y los animales se alimentan de las plantas.

La energía se obtiene al quemar estos productos, proceso en el que se forman grandes cantidades de anhídrido carbónico y otros gases contaminantes que se emiten a la atmósfera.

Estos combustibles han permitido un avance sin precedentes en la historia humana, pero son fuentes de energía que llamamos no renovables. Esto significa que cantidades que han tardado en formarse miles de años se consumen en minutos y las reservas de estos combustibles van disminuyendo a un ritmo creciente. Además, estamos agotando un recurso del que se pueden obtener productos muy valiosos, como plásticos, medicinas, etc., simplemente para quemarlo y obtener energía.

Energía nuclear.- Otra de las fuentes de energía no renovable que se estudian en este capítulo es el uranio que se usa en las centrales de energía nuclear. El uso de la energía nuclear tiene importantes repercusiones ambientales. Algunas positivas, por lo poco que contamina, pero algunos de los problemas que tiene son muy importantes. En la opinión pública causó una gran impresión el accidente de Chernobyl y la contaminación radiactiva que se dispersó por medio mundo y, como veremos con detalle, la industria nuclear produce residuos radiactivos muy peligrosos que duran miles de años, cuyo almacenamiento definitivo plantea muy graves problemas.

Energías renovables.- Las fuentes de energía renovables o alternativas no consumen un recurso finito como un combustible fósil o una substancia radiactiva y además, en general, causan menos impactos ambientales negativos. Entre estas energías tenemos:

- Energía hidroeléctrica
- Energía solar
- Energía de la biomasa
- Energía obtenida de los océanos
- Energía geotermal

El principal obstáculo que frena a estas fuentes de energía renovables es el económico, porque normalmente son más caras que los combustibles fósiles o la energía nuclear. Aunque desde otro punto de vista, no es tan claro que las energías tradicionales sean más baratas, porque si incluyéramos el costo que supone limpiar la contaminación que provocan o disminuir sus daños ambientales, el precio de la energía obtenida del petróleo, carbón, gas o uranio, sería bastante más alto del que tienen en el mercado. Lo que sucede es que los estados, por motivos políticos, son los que pagan esos costes indirectos y subvencionan, directa o indirectamente, las energías no renovables.

Cuando, a partir de 1973, el precio del petróleo subió, la investigación y el uso de estas fuentes alternativas creció, pero desde que el uso de energía se ha estabilizado en bastantes países desarrollados y el precio de las fuentes clásicas de energía ha bajado, se ha perdido parte del interés por estas energía renovables. Se sigue investigando, sobre todo en aquellos aspectos que las pueden hacer económicamente rentables.

Consumo de energía

Otro tema importante que analizaremos con detalle es la gran diferencia entre la energía consumida en los países desarrollados y en los que están en vías de desarrollo. Con

datos de 1991, el 22,6% de la población que vivimos en los países desarrollados consume el 73% de la energía comercial usada en todo el mundo. Esto se traduce en que, de media, cada uno de los habitantes de los países desarrollados usa unas diez veces más energía que una persona de un país no desarrollado. La mitad de la población mundial todavía obtiene la energía principalmente de la madera, el carbón vegetal o el estiércol.

En los países más desarrollados el consumo de energía se ha estabilizado o crece muy poco, gracias a que la usamos cada vez con mayor eficiencia. Pero, como hemos dicho, las cifras de consumo por persona son muy altas. En los países en vías de desarrollo está creciendo el consumo por persona de energía porque, para su progreso, necesitan más y más energía. Para hacer frente a los problemas que hemos citado, los países desarrollados quieren frenar el gasto mundial de petróleo y otros combustibles fósiles, pero los países en vías de desarrollo denuncian que eso frena su desarrollo injustamente.

Soluciones al problema energético

Dos **vías de solución** parecen especialmente prometedoras para hacer frente a esta importante problemática. Por una parte **aprovechar más eficientemente la energía**. Por otra acudir a fuentes de **energía renovables**: solar, eólica, hidráulica, etc.

Unidades de energía

La energía se manifiesta realizando un trabajo. Por eso sus unidades son las mismas que las del **trabajo**.

En el SI (Sistema Internacional de Unidades) la unidad de energía es el **julio**. Se define como el trabajo realizado cuando una fuerza de 1 newton desplaza su punto de aplicación 1 metro.

En la vida corriente es frecuente usar la **caloría**. 1 Kcal = $4,186 \cdot 10^3$ julios. Las Calorías con las que se mide el poder energético de los alimentos son en realidad Kilocalorías (mil calorías).

Para la energía eléctrica se usa el **kilovatio-hora**. Es el trabajo que realiza una máquina cuya potencia es de 1 KW durante 1 hora. 1 KW-h = 36·10⁵ J

Cuando se estudian los combustibles fósiles como fuente de energía se usan dos unidades:

□ tec (tonelada equivalente de carbón): es la energía liberada por la combustión de 1
tonelada de carbón (hulla) 1 tec = 29,3 · 10 ⁹ J
 tep (tonelada equivalente de petróleo): es la energía liberada por la combustión de 1
tonelada de crudo de petróleo. 1 tep = $41.84 \cdot 10^9$ J

Eficiencia Energética

Uso eficiente de la energía.

Es imprescindible reducir la dependencia de nuestra economía del petróleo y los combustibles fósiles. Es una tarea urgente, según muchos de los estudiosos del ambiente, porque la amenaza del cambio climático global y otros problemas ambientales son muy serias y porque, a medio plazo, no podemos seguir basando nuestra forma de vida en una fuente de energía no renovable que se va agotando. Además esto lo debemos hacer compatible, por un deber elemental de justicia, con lograr el acceso a una vida más digna para todos los habitantes del mundo.

Para lograr estos objetivos son muy importantes dos cosas:

- Por una parte aprender a obtener energía, de forma económica y respetuosa con el ambiente, de las fuentes alternativas de las que hemos hablado en páginas anteriores.
- Pero más importante aun, es aprender a usar eficientemente la energía. Usar eficientemente la energía significa no emplearla en actividades innecesarias y conseguir hacer las tareas con el mínimo consumo de energía posible. Desarrollar tecnologías y sistemas de vida y trabajo que ahorren energía es lo más importante para lograr un auténtico desarrollo, que se pueda llamar sostenible. Por ejemplo, se puede ahorrar energía en los automóviles, tanto construyendo motores más eficientes, que empleen menor cantidad de combustible por kilómetro, como con hábitos de conducción más racionales, como conducir a menor velocidad o sin aceleraciones bruscas.

Técnicas de ahorro de energía

Las luces fluorescentes, que usan la cuarta parte de la energía que consumen las incandescentes; el mejor aislamiento en los edificios o los motores de automóvil de bajo consumo son ejemplos de nuevas tecnologías que han influido de forma muy importante en el ahorro de energía. Entre las posibilidades más interesantes de ahorro de energía están:

1.- Cogeneración

Se llama cogeneración de energía a una técnica en la que se aprovecha el calor residual. Por ejemplo utilizar el vapor caliente que sale de una instalación tradicional, como podría ser una turbina de producción de energía eléctrica, para suministrar energía para otros usos. Hasta ahora lo usual era dejar que el vapor se enfriase, pero en esta técnica, con el calor que le queda al vapor se calienta agua, se cocina o se usa en otros procesos industriales.

Esta técnica se emplea cada vez más en industrias, hospitales, hoteles y, en general, en instalaciones en las que se produce vapor o calor, porque supone importantes ahorros energéticos y por tanto económicos, que compensan las inversiones que hay que hacer para instalarla.

2.- Aislamiento de edificios

Se puede ahorrar mucha energía aislando adecuadamente las viviendas, oficinas y edificios que necesitan calefacción o aire acondicionado para mantenerse confortables. Construir un edificio con un buen aislamiento cuesta más dinero, pero a la larga es más económico porque ahorra mucho gasto de calefacción o de refrigeración del aire.

En chalets o casas pequeñas medidas tan simples como plantar árboles que den sombra en verano o que corten los vientos dominantes en invierno, se ha demostrado que ahorran entre un 15% a un 40% del consumo de energía que hay que hacer para mantener la casa confortable.

3.-Ahorro de combustible en el transporte

En España, el transporte emplea algo menos de la mitad de todo el petróleo consumido en el país. En todo el mundo los automóviles, especialmente, junto a los demás medios de transporte, son los principales responsables del consumo de petróleo y de la contaminación y del aumento de CO_2 en la atmósfera. Por esto, cualquier ahorro de energía en los motores o el uso de combustibles alternativos que contaminen menos, tienen una gran repercusión.

Las mejoras en el diseño aerodinámico de los automóviles, su disminución de peso y las nuevas tecnologías usadas en los motores permiten construir ya, automóviles que hacen 25 km por litro de gasolina y se están probando distintos prototipos que pueden hacer 40 km y más por litro.

También se están construyendo interesantes prototipos de coches que funcionan con electricidad, con metanol o etanol o con otras fuentes de energía alternativas que contaminan menos y ahorran consumo de petróleo. Los coches eléctricos pueden llegar a ser interesantes cuando sus costos y rendimientos sean competitivos, pero siempre que usen electricidad producida por medios limpios. Si consumen electricidad producida en una central térmica, generan más contaminación que un coche de gasolina. Por esto sólo interesan coches eléctricos que consuman electricidad producida con gas o, mejor, con energía solar o hidrógeno.

El uso de hidrógeno como combustible es especialmente interesante. Los científicos están estudiando la manera de producirlo con ayuda de células fotovoltaicas cuya electricidad se usa para descomponer el agua por electrólisis en hidrógeno y oxígeno. Después el hidrógeno se usa como combustible en el motor del coche. Vuelve a unirse con el oxígeno en una reacción que produce mucha energía, pero que no contamina prácticamente nada pues regenera vapor de agua, no forma CO_2 ni óxidos de azufre, y los pocos óxidos de nitrógeno que se forman son fáciles de controlar. Por ahora se han construido algunos prototipos, pero todavía sus costos y sus prestaciones no son suficientemente buenos para comercializarlos.

Sin duda, el futuro del transporte irá por combustibles alternativos y motores que consuman menos, pero además del avance tecnológico, es necesario que la legislación favorezca la implantación de los nuevos modelos y que se cree un estado de opinión entre los consumidores de vehículos que favorezca la venta de los coches que ahorren energía.

4.- Industrias y reciclaje

En los países industriales la industria utiliza entre la cuarta parte y un tercio del total de energía consumido en el país. En los últimos años se ha notado un notable avance en la reducción del consumo de energía por parte de las industrias. Las empresas se han dado cuenta de que una de las maneras más eficaces de reducir costos y mejorar los beneficios es usar eficientemente la energía.

Reciclar las materias primas es una de las maneras más eficaces de ahorrar energía. Aproximadamente las tres cuartas partes de la energía consumida por la industria se usa para extraer y elaborar las materias primas. Si los metales se sacan de la chatarra sólo se necesita una fracción de la energía empleada para extraerlos de los minerales. Así por ejemplo, reciclar el acero emplea sólo el 14% de la energía que se usaría para obtenerlo de su mena. Y en el caso del aluminio la energía empleada para reciclarlo es sólo el 5% de la que se usaría para fabricarlo nuevo.

Ahorro de energía en el mundo

En los países desarrollados, el consumo de energía en los últimos veinte años, no sólo no ha crecido como se había previsto, sino que ha disminuido. Las industrias fabrican sus productos empleando menos energía; los aviones y los coches consumen menos combustible por kilómetro recorrido y se gasta menos combustible en la calefacción de las casas porque los aislamientos son mejores. Se calcula que desde 1970 a la actualidad se usa un 20% de energía menos, de media, en la generación de la misma cantidad de bienes.

En cambio en los países en desarrollo, aunque el consumo de energía por persona es mucho menor que en los desarrollados, la eficiencia en el uso de energía no mejora. Sucede esto, entre otros motivos, porque muchas veces las tecnologías que implantan son anticuadas.