
LA ENERGÍA

La energía es la capacidad de un sistema físico para realizar trabajo o producir calor. Utilizamos energía cada
vez que realizamos cualquier acción o simplemente para vivir; esta energía la obtenemos mediante la
combustión de nuestro alimento mediante complejas reacciones químicas en nuestro organismo. Esta es la
energía que está presente en todo ser vivo de la Naturaleza, pero, aún más asombrosa es la inimaginable
cantidad de energía que producen infinidad de cuerpos de diferentes tipos en el Universo, como nuestro Sol,
del que estamos acostumbrados a abastecernos de forma natural y que hace posible la vida en nustro planeta.

Ya hace mucho tiempo (paleolítico) que el hombre aprendió a abastecerse de la energía térmica y luminosa
que le proporcionaba la combustión de madera. Más adelante, nuestros antepasado aprendieron a usar el agua
o el viento como fuentes de energía para diversas tareas mecánicas, transformándola en energía mecánica
mediante un molino. Incluso se habla de que los egipcios conocían una forma de energía muy especial que
foratlecía tanto cuerpos vivos como inertes, al parecer transformándose en materia y que obtenían de la forma
y proporciones exactas de sus pirámides de base cuadrada, en especial la de Kefrén; toda nuestar "Gran
cultura" no sabe nada de eso todavía y no da otra explicación que la de los mitos y leyendas...

Ha habido muchos avances para mejorar la calidad de vida humana, aunque los principales fueron en los dos
últimos siglos, con el descubrimiento de la electricidad. ¿Por qué la electricidad? Bien, partiendo del principio
de que todas las formas de energía pueden convertirse en otras formas mediante los procesos adecuados,
permaneciendo constante la suma total de energía, la electricidad es la forma de energía más fácil de
transformar en otras, ya que todos los aparatos actuales la utilizan para su funcionamiento, ya sea
convirtiéndola en energía luminosa, térmica, mecánica, sonora o cualquier otro tipo. Además su control,
transporte, seguridad y fiabilidad no dejan mucho que desear. Aunque, ¿quién sabe si en el futuro seguirá
siendo la electricidad la forma de energía maestra o bien será otra, conoicida o desconocida?

Muchas personas contribuyeron a lo largo de la historia al conocimiento de la electricidad, pero cabe destacar
a Edison, que fue quien en 1.878 consiguió transformar la energía eléctrica en energía luminosa, mediante una
lámpara incandescente con filamento de carbono. También fue muy importante Graham Bell, con sus
múltiples inventos que se valían de esta forma de energía.

Cada vez es mayor la demanda de energía en el mundo que es relativamente agotable o, al menos lo son las
fuentes que más utilizamos actualmente. Por ello se están buscando nuevas fuentes de energía para
abastecernos en un futuro a medio plazo.

FUENTES DE

ENERGÍA NO RENOVABLES

Las fuentes de energía no renovables, son aquellas, que por falta de combustible acabarán agotándose algún
día. Para transformar estas fuentes de energía en electricidad se utilizan las centrales térmicas y las centrales
nucleares.

La central térmica

Las primeras calderas de vapor fueron móviles, como locomotoras y barcos y su energía se utilizaba para el
transporte. Pero, en propulsión de vehículos, la máquina de vapor ha cedido el lugar al motor de explosión,
entre otros medios. En compensación, las calderas fijas, fuentes de energía industrial, han extendido su
hegemonía por todo el mundo.

1


Los tres elementos esenciales de una central térmica son la caldera, la turbina y el alternador.

La caldera, de grandes dimensiones, es recorrida por kilómetros de tubos donde se vaporiza el agua. Esta
caldera quema toneladas de carbón, finamente pulverizado e inyectado por medio de chorros de aire
comprimido. El vapor, que sale a una presión de 127 kg por cm, y a una temperatura de 540º C, al expandirse
gira la rueda de álabes de la turbina. Luego se enfría, se condensa y regresa a la caldera.

El alternador transforma la energía del movimiento circular de las turbinas en electricidad. Sus arrollamientos
se enfrían por medio de hidrógeno a presión. La producción de un solo turboalternador puede alimentar de
electricidad a una gran ciudad. Las centrales comprenden varios turboalternadores de igual potencia, que
constituyen un grupo capaz de funcionar con autonomía completa. La corriente está dirigida hacia dos juegos
de barras: uno, conectado a los aparatos auxiliares propios del grupo, y el otro, conectado a los
tarnsformadores de la estación convertidora. Las instalaciones se disponen de modo que permitan la ulterior
ampliación del número de grupos sin modificar los elementos básicos ni entorpecer el funcionamiento de los
grupos existentes.

La central nuclear

Esta fuente de energía se la debemos a Einstein, con su famosa fórmula E=mc, en la que E es energía, m,
masa y c, la velocidad de la luz elevada al cuadrado. Con esta fórmula se puede saber la cantidad de energía
que tiene una masa, aunque no todas las masas son válidas para ser transformadas en energía.

La central nuclear sigue el mismo proceso para producir electricidad que la térmica, es decir, vapor de agua
que mueve turbinas. La diferencia está en que el calor lo producen las reacciones de fisión nuclear mantenidas
en el seno del reactor. Los reactores están constituidos por una masa de grafito perforada por canales
verticales en los que son alojados los elementos combustibles. En los canales circula gas carbónico, que
evacua el calor producido por el núcleo del reactor, impulsado por unos ventiladores, para cederlo al agua. El
conjunto del reactor está alojado en un depósito que mantiene el gas a una presión elevada.

Los reactores emplean como combustible uranio natural y uranio enriquecido en uranio 235. El reactor
bombardea el núcleo de un átomo con un neutrón, liberando más neutrones que bombardean cada uno a un
nuevo átomo provocando así una reacción en cadena controlada. La bomba atómica sigue el mismo proceso
pero con la reacción en plena libertad, liberando así una enorme cantidad de energía. En una central nuclear
no se cumple el principio de conservación de la energía ya que se libera más energía de la que había en un
principio (primer neutrón), ya que esa energía era antes masa del uranio. La desintegración de 1 kilogramo de
uranio 235, libera una energía equivalente a la de la combustión de 3.000.000 de kg de carbón o 1000
megawatios (24.000.000 kwh).

El principal problema de las centrales nucleares es que el combustible (uranio) emite radiacción
electromagnética nociva para la salud. Esta radiacción es inapreciable pero causa graves efectos como cáncer
o mutaciones, dependiendo de la intensidad y tiempo de exposición, a corto y medio plazo. Cuando el átomo
se desintegra, además de energía térmica, produce esta radiacción. Por ello el reactor está muy aislado por
gruesos muros de acero y hormigón y los empleados de la central usan trajes especiales anti−radiacción. A
pesar de todas las medidas de seguridad, los empleados y habitantes de la zona, son más propensos a
desarrollar cáncer que otras personas. Además se tiene miedo de una explosión en el reactor, como la ocurrida
en Chernobyl en el año 1.986 y de la que todavía no se conocen las consecuencias a largo plazo. Pero la
central nuclear, es segura, siempre que no se abuse de ella y de que tenga todas sus instalaciones en regla y un
personal bien cualificado. Hay quien afirma que se ha pasado de su desconocimiento de peligrosidad en sus
orígenes, a un miedo injustificado, ya que las centrales térmicas contaminan mucho más.

FUENTES DE

2


ENERGÍA RENOVABLES

Las fuentes de energía renovables son las que no se consumen a corto ni a medio plazo, y por tanto las más
buscadas para el futuro. Las más importantes son las siguientes.

La central hidroeléctrica

En la actualidad, es la única de las renovables que está convenientemente explotada a nivel mundial.

Un molino de agua acciona una dinamo que produce corriente eléctrica: una fábrica que utiliza la energía de
un río o de un salto de agua (hulla blanca) para producir energía eléctrica.

Existen dos clases de plantas hidroeléctricas. Unas son las centrales de agua fluente, en las que las crecidas
fluviales pueden dar gran potencia mientras que si hay sequía, la potencia puede llegar a ser nula. Las otras
disponen siempre de una importante resrva de energía, al almacenar el agua en un gran embalse gracias a una
presa. Desde el embalse, el agua desciende a la central por conducciones que suelen tener fuertes pendientes.
Estas conducciones desembocan en un colector, que alimenta a las turbinas acopladas al alternador. Una
estación transformadora eleva la tensión de la corriente obtenida antes de que esta sea enviada lejos.

La central eólica

Los primeros motores eólicos, es decir, que aprovecharon la fuerza del viento, fueron los molinos, los cuales
tenían el inconveniente de la rigidez, la invariabilidad y la envergadura de sus aspas.

En los modernos las aspas de los antiguos molinos, son sustituidas por palas múltiples que recubren casi toda
la rueda. Estas palas son parecidas a las hélices de un avión. Pero el viento es inconstante, y el uso del motor
eólico se reduce a la tarea de elevar agua intermitentemente, o acoplado a pequeños generadores, a la de
recargar los acumuladores que utilizan los agricultores. Además, aunque el viento es gratis, el proceso de
obtención es costoso, y por ello los motores eólicos producen una energía a un precio mayor que la de la
electricidad de las redes de distribución.

Para poder sacar más provecho al viento, en algunos países, como EE.UU., se han instalado aerogeneradores
experimentales gigantes. Uno de ellos, que está provisto de una hélice de dos palas, fabricada con una
aleación liviana, con un diámetro de 52 m, es capaz de girar a razón de 29 vueltas por minuto y mover un
alternador que desarrolla una potencia de 1.000 kw.

Tarifa fue, en 1.981, el primer lugar de España en donde comenzó a explotarse la energía eólica de forma
industrial. Ahora es un de los mayores de Europa y Andalucía se coloca en un lugar privilegiado en cuanto a
uso de energía eólica.

Un pequeño fallo de esta energía es que da muerte a muchas aves en peligro de extinción.

La central mareomotriz

Una de las centrales mareomotrices más importantes en la ctualidad es la del estuario de Rance, en Francia. Se
eligió este lugar debido a sus fuertes mareas. El embalse creado tiene un volumen de 184 millones de metros
cúbicos y se extiende por 20 km. La central se sitúa junto a la parte más profunda del río, en un túnel de
hormigón de 386 m. La gran innovación de esta central respecto a sus predecesoras es la instalación d etipo
bulbo, que utiliza al máximo las posibilidades que ofrecen las mareas. Cada grupo está formado por una
turbina de cuatro palas orientables acopladas al alternador. Funcionan ambos dentro de un cráter metálico en
forma de ojiva.

3


La central mareomotriz de Rance, que tiene una potencia de 24.000 kw, además del importante aporte de
electricidad, representa una contribución decisiva a la economía regional. Las investigaciones que promovió
su creación, han sido las más fructuosas, de la construcción de estructuras de hormigón dentro del mar y de
los estudios sobre, la resistencia de los metales a la corrosión marina. Asimismo, hizo evolucionar la técnica
de los grupos de bulbos, que ahora se utilizan en el equipo de centrales con poca altura de caída, situadas en
ríos de gran caudal, como el Ródano y el Rin.

La central solar

Estas centrales son de las que más futuro tienen. Ya hay en muchos lugares casas o fincas enteras particulares
alimentadas por energía solar, que las células fotovoltaicas transforman en electricidad, aunque no se puede
almacenar demasiada. Su utilización industrial, no está todavía muy desarrollada debido al problenma del
almacenamiento.

Desde junio de 1.994, España dispone de una de las mayores centrales fotovoltaicas de Europa. Está situada
en Toledo y dispone de paneles móviles que se inclinan, siguiendo el movimiento del Sol.

Otro tipo de centrales solares, menos costosas y probablemente más fiables y adecuadas para la producción
industrial, pero muy poco desarrolladas, son las que emplean grandes espejos convergentes que calientan agua
en un depósito para que se evapore y mueva las turbinas del generador eléctrico activando el proceso que ya
conocemos.

La central geotérmica

La central geotérmica aprovecha el calor interno de la Tierra para vaporizar agua que mueve turbinas. Las
centrales geotérmicas se localizan en zonas volcánicas. En el aprovechamiento de esta fuente, Francia es una
nación importante entre los países desarrollados. Sin embargo, su uso es mayor entre los países
subdesarrollados: genera el 21% de la electricidad en Filipiinas, el 18% en El Salvador, etc.

Existen, por otra parte, grandes lugares propicios, aún sin explotar en la India, Thailandia, Bolivia...

Fusión nuclear

Es una de las fuentes de energía con más futuro. Tanto o más potente que la central nuclear de fisión de
elementos pesados, no es contaminante.

La unión de dos núcleos de elementos ligeros, produce una gran energía, como consecuencia de la pérdida de
masa. Esta fusión ocurre de forma constante e increiblemente violenta en las estrellas, incluyendo nuestro Sol.
Los núcleos que intervienen en la fusión son isótopos del hidrógeno, concretamente deuterio y tritio, y el
producto resultante es helio. El deuterio se puede obtener del agua del mar.

Esta energía está en fase experimental porque la fusión de núcleos ligeros presenta grandes dificultades, ya
que se deben contrarrestar las repulsiones eléctricas de dos núcleos con cargas iguales, lo que exige
elevadísimas temperarturas, difíciles de mantener de forma durable. Hasta ahora la fusión sólo se ha podido
obtener de forma incontrolada por explosión de una bomba de hidrógeno, con previa explosión de una bomba
atómica de fisión para su activación. Para conseguir la fusión controlada se tarbaja en el interior de campos
magnéticos extensos y a tan elevadas temperaturas que el material se halla en estado de plasma.

Biomasa

La biomasa es el conjunto de residuos agrícolas e industriales que produce la Humanidad y que se podrían
aprovechar para la producción de energía, deshacíendonos así de dos problemas a la vez. Este método no tiene

4


sentido en países subdesarrollados ya que apenas producen, pero tiene un gran futuro en los países
desarrollados.

SOLUCIONES

Debemos tomar conciencia de la situación de las energías no renovables y procurar gastar sólo la energía
necesaria, al menos hasta encontrar una fuente de energía renovable lo suficientemente segura, limpia, barata
y fiable. No nos va a afectar a nosotros ese problema pero es una actitud muy egoísta pensar sólo al corto
plazo de nuestra vida. Durante 300.000 años, el hombre ha estado en la Tierra y de todos estos antepasados,
hemos heredado un mundo limpio y con recursos. Es la sociedad de este siglo la que lo está cambiando, para
mejor a corto plazo, y a la vez lo está destruyendo para las generaciones futuras. Parece insignificante el
hecho de dejar una luz encendida, o derrochar alguna materia prefabricada, pero en todo ello se pierde energía
y se contamina más la Tierra y si todos lo evitamos, podremos dejar a nuestros descendientes un mundo como
el que nos han dado nuestros antepasados.

BIBLIOGRAFÍA

−Enciclopedia Encarta 97 Microsoft

−Diccionario enciclopédico Larousse

−Atlas de física y química S.M.

−Gran enciclopedia Durván

−Enciclopedia ¿Dime...? Arges

−Átomos y energía S.M.

−Geografía 3º E.S.O. Anaya

5


