Pequeñas soluciones para nuestro GRAN problema de energía

[Imagen 1 - Título]

[Imagen 2 – Video introductorio]

[Imagen 3 – Título e introducción]

Buenas tardes y bienvenidos al centro Gordon Current Science and Technology (Centro Gordon de la ciencia y la tecnología actual). Mi nombre es_____. Hoy vamos a hablar acerca de la energía. Todos sabemos que la energía es importante: mantiene nuestros hogares calientitos, nuestros refrigeradores fríos, y nuestros carros andando. La energía es el motor de la economía y el combustible con el que camina la sociedad moderna. Pero, ¿de dónde proviene toda esa energía? ¿Cómo la ciencia y la ingeniería pueden ayudarnos a garantizar un suministro de energía seguro, limpio y confiable en el futuro? En aproximadamente quince minutos, voy a tratar de contestarles algunas de estas preguntas, y espero que podamos divertirnos un poco durante el proceso.

[Imagen 4 y 5 – ¿Qué es energía?]

(Video/imágenes de velas prendidas, niños jugando, una cascada, auto de carreras, avión)

Entonces, ¿qué ES la energía exactamente?
Bueno, la energía es algo que no pueden sostener en su mano, es una idea, un concepto. Una de las formas en la que los científicos definen la energía es como una fuerza (empujar o jalar) multiplicada por algún movimiento en el espacio. Entonces si soplo este globo…

[Soplar un globo]

He empujado el látex a través del espacio, y le he dado energía al globo. El globo es ahora una especie de batería y está guardando la energía que he depositado allí. Puede ser liberada completamente si pincho el globo con un alfiler. O puedo dejarla ir lentamente para producir sonido…
[El globo produce un silbido]

El sonido es una forma de energía, o puedo liberar la energía más rápidamente para crear movimiento.

[Soltar el globo y dejarlo volar]

El movimiento es una forma de energía también. La energía tiene otras formas. La luz es energía. También lo son el calor y la electricidad. Y una de las ideas más importante de la ciencia es que la energía nunca se crea o se destruye, so sólo se transforma. La mayoría del tiempo utilizamos la energía para hacer cosas útiles, como correr para llegar a algún lugar…

[Correr a través del escenario]

Y la energía que mi cuerpo utiliza para hacerlo se convierte en calor. Es por eso que cuando hacen ejercicio y se ponen en movimiento su temperatura corporal sube.

Ahora, ¿alguien sabe de dónde viene la energía que uso para correr?

(La comida)

Correcto. Pueden verlo en acción con este reloj de frutas. La energía de la comida está siendo transformada directamente en electricidad para hacer funcionar el reloj. (Divertido, ¿no?) Y la energía de los alimentos, ¿alguien sabe de dónde viene?

[Imagen 6] (Sol, pasto, vaca, hamburguesa)

(El sol) Correcto, el sol. De hecho casi toda la energía de la Tierra vino originalmente del sol. Pero esa energía se ha almacenado y transferido de diferentes maneras. Las plantas convierten y almacenan la energía solar, luego los animales consumen esa energía, y luego nosotros nos comemos una hamburguesa…

Así que nuestros cuerpos y mentes funcionan con energía proveniente del sol… ¿pero y la energía que está fuera de nuestros cuerpos? [Imagen 7] (Las luces de la ciudad de Boston de noche)

[Imagen 8]

Este es un gráfico que muestra el uso de energía en los Estados Unidos el año pasado según su fuente. La parte grande y roja es petróleo y lo utilizamos principalmente para el transporte; la gasolina para los carros, el combustible diesel para los camiones, el combustible para los aviones, todo proviene del petróleo. La parte morada es gas natural, que se utiliza principalmente para la calefacción y para cocinar. La parte anaranjada es carbón, el cual se utiliza para generar electricidad, y las partes verdes y azules son recursos renovables y nucleares, que se utilizan también para generar electricidad. Entonces, la parte más grande: el carbón, el petróleo y el gas natural, son lo que llamamos combustibles “fósiles”. ¿Alguien sabe por qué los llamamos combustibles “fósiles”?

(Son fósiles)

Correcto, porque vienen de los fósiles.

[Imagen 9] (Interpretación artística del hábitat de los dinosaurios)
El material que forma los combustibles fósiles algún día fueron seres vivientes. Las plantas y animales que vivieron hace millones de años atraparon la energía del sol en compuestos de carbono, y ellos fueron atrapados a su vez debajo de capas de tierra, arena u océano.

[Imagen 10] (Foto del petróleo, carbón y gas natural)

Esos materiales se comprimieron y se transformaron en el carbón, el petróleo y el gas natural que sacamos del suelo. Este sistema ha funcionado bien por los últimos doscientos años, pero existen algunos problemas.

[Imagen 11] (Problemas con los combustibles fósiles)

El primero es que este sistema funciona en un solo sentido. Una vez que hayamos quemado estos combustibles, no habrá más. Les tomó cientos de miles de años para formarse, y no van a hacerlo nuevamente en un futuro cercano. El segundo problema es que cuando quemamos esos compuestos de carbón, éstos se combinan con oxígeno en la atmósfera y forman el dióxido de carbono, y el dióxido de carbono es un gas de efecto invernadero.

[Imagen 12] (Invernadero)

Hoy en día escuchamos muchísimo esa frase, pero quizás se preguntarán qué significa. Lo llamamos un gas de efecto invernadero porque hace lo mismo que el vidrio en un invernadero. Deja que la luz entre, pero no permite que el calor salga. Piensa lo caliente que se siente la temperatura dentro de un invernadero…

[Imagen 13] (Atmósfera)
Los gases de efecto invernadero que se encuentran en nuestra atmósfera hacen lo mismo… dejan entrar los rayos solares y atrapan algo de calor. Eso es bueno. Estos gases mantienen a la Tierra lo suficientemente caliente para tener agua líquida y VIDA. Pero demasiado de algo bueno puede ser negativo…

[Haz clic para mostrar el efecto de más dióxido de carbono]

Mientras más dióxido de carbono, más calor queda atrapado, y ese calor está lentamente calentando la Tierra.

[Imágenes 14, 15, 16] (Efectos del calentamiento global)

El calentamiento de la Tierra tiene muchas consecuencias, incluyendo la pérdida de hábitat en las regiones polares y el incremento de desastres naturales (como las sequías y los huracanes), pero el más peligroso hasta ahora es el derretimiento del hielo. Mucha del agua de la Tierra está atrapada en enormes campos de hielo en Groenlandia y en la Antártica. Si ese hielo se derritiese, llegaría a los océanos elevando el nivel del mar.

[Imagen 17] (Nivel de los mares en Boston)
Si todo el hielo se derritiese, elevaría el nivel del mar unos 100 pies. Eso pondría a casi todas las ciudades más importantes de la Tierra por debajo del agua, y eso sería terrible. Esto es una predicción de cómo se vería Boston si el agua se elevase tan sólo 3 metros. Así que estamos buscando alternativas al uso de los combustibles fósiles para cubrir nuestras necesidades energéticas.

[Imagen 18] (Recursos de energía renovable)
Hay muchos científicos en muchos lugares tratando de buscar soluciones a este problema, tratando de encontrar recursos más limpios, seguros y renovables para TODAS las necesidades energéticas de la sociedad. Ahora bien, un problema es que ninguno de los recursos renovables que hemos encontrado hasta ahora: la energía solar, los molinos de viento o los biocombustibles, han probado que pueden producir SUFICIENTE energía a un precio lo suficientemente BAJO para reemplazar a los combustibles fósiles. Así que necesitamos otras soluciones: ahí es donde entra en juego un campo emergente conocido como nanotecnología.

[Imagen 19] (¿Qué es la nanotecnología?)

La nanotecnología es sólo una ciencia de una escala muy especial, del tamaño individual de los átomos y las moléculas. Tenemos conocimiento acerca de los átomos y las moléculas desde hace mucho tiempo, pero no podíamos hacer mucho con ellos sino hasta hace muy poco. No podíamos manipular la materia en una escala tan pequeña. Pero eso ha comenzado a cambiar… Recientemente los científicos han hecho avances trabajando en la nano-escala, y pueden manipular individualmente los átomos y las moléculas que forman estos materiales de energía renovable. Estos avances han mejorado increíblemente las capacidades, costo y eficiencia de las tecnologías de energía renovable.
[Imagen 20] (2 temas)

Si bien hay muchas aplicaciones nanotecnológicas en el sector de energía renovable, hay algunos ejemplos específicos que voy a compartir hoy con ustedes. Estos avances nanotecnológicos van a impactar la manera en la que:

1) Aprovechamos la energía y 2) Distribuimos la energía

[Imagen 21] (Sol)

Así que el primer problema que debemos atacar es cómo aprovechar o producir la energía que necesitamos. ¿Alguien recuerda de dónde dijimos que viene toda la energía de la Tierra?

(El Sol)

Correcto, del Sol. De hecho, la energía que la Tierra recibe del Sol es mucha más de la que los humanos pudieran utilizar. Si sumaras toda la energía que la gente utiliza en el mundo entero por un año, el total sería menos de una hora de rayos solares en el mundo entero. ¡Una hora!

[Imagen 22 – Mapa solar]

Este mapa muestra la luz solar a nivel global. Las áreas anaranjadas son lugares muy soleados, las áreas azules son lugares no muy soleados. Y los puntos negros son lugares en los cuales, si se construyeran granjas solares del tamaño de esos puntos negros, podríamos proveer al mundo entero con la energía que necesita. Todo lo que necesitamos es una forma poco costosa de construir esas granjas. Y ésta es quizás la mejor promesa de la nanotecnología.

[Imagen 23] (Panel solar)

[Mostrar el panel y el motor]

¿Se dan cuenta?, los paneles solares pueden hacer algo único. Pueden crear electricidad directamente de la luz solar, sin producir ningún desperdicio. [Demostrar esto sosteniendo el panel cerca de cualquier luz] Los otros sistemas que producen energía también producen desperdicio y eso no es bueno. Piensa que incluso nuestros cuerpos producen desperdicio cuando generamos energía de los alimentos que comemos. Quemar combustibles fósiles produce muchísimo desperdicio y contaminación. Incluso la energía nuclear y los biocombustibles generan desperdicios. Pero nada sale de una celda solar, nada de nada.

[Imagen 24 – Problemas con las celdas solares tradicionales]

A pesar de estos beneficios, la energía solar no ha tomado fuerza en los Estados Unidos. En el 2008, la energía solar y la energía eólica combinadas produjeron menos del 1% del total de energía utilizada. ¿Por qué? Bueno, problemas con el costo, la instalación y la durabilidad han desmotivado a muchas personas para utilizar la energía solar. Los paneles modernos trabajan creando un sándwich de dos capas gruesas de cristales de silicón que funcionan como semiconductores. La luz choca con el material y libera un electrón que crea una corriente eléctrica. El problema es que hay tanto material semiconductor que toma una tremenda cantidad de energía para hacer las células, y por eso es que cuestan TANTO. El silicón tiene también una delicada estructura cristalina que tiene que protegerse entre dos capas de vidrio, lo que lo hace más pesado, más difícil de enviar e instalar: ¡lo que incrementa el costo! Colocar paneles solares de 4 KW en una casa de tamaño promedio, ¡les costaría 20 mil dólares!

[Imagen 25] (Video de película muy delgada)

De manera que la nanotecnología está proporcionando varias formas en las que podemos mejorar las celdas solares: hacerlas más baratas, más duraderas y listas para utilizarlas ampliamente. La próxima generación de celdas solares, (posibles gracias a la nanotecnología), son finas películas de celdas solares que son más fáciles de producir e instalar. Utilizan nano-materiales semiconductores (nanotubos, nano-alambres y nanopartículas) recubiertas en un plástico conductor. Pero recuerda, la nanotecnología significa que estamos manipulando las moléculas y los átomos del material, y con frecuencia estos materiales tienen el grosor de unas pocas moléculas. Así que las nuevas celdas solares fabricadas con nanotecnología funcionan de la misma manera que las celdas solares tradicionales, pero usan mucho menos material y son más baratas de producir.

[Imágenes 26 y 27 – Nano-solar]

De hecho, son fabricadas mediante un proceso similar al de una impresora de inyección de tinta. Comienzas con una tinta de nanopartículas semiconductoras que se rocía sobre una superficie de papel metálico o plástico (no hay necesidad de hacerlo en cuartos especiales, simplemente imprimir, de manera natural, casi como se imprime un periódico). Pueden imprimir un rollo de una milla de largo (50,000 celdas solares), en unas cuantas horas. Esto muestra el proceso en una compañía en California llamada Nanosolar. Este nuevo proceso tiene el potencial de hacer las celdas solares MUCHO más baratas.

[Imagen 28 - Konarka]

Hay una cantidad de compañías nanotecnológicas que están desarrollando estas células de película delgada. Una de ellas es local, una compañía en la ciudad de Lowell, Massachusetts llamada Konarka es capaz de hacer láminas de plástico livianas y flexibles a partir de estas delgadas películas…

[Imagen 29 - Konarka]
Estas láminas pueden ser incorporadas en un maletín: aquí está una foto de un bolso que tiene un cargador solar para electrónicos pequeños. Están trabajando en una fibra solar que sea tejida en las telas. Imagínense un abrigo que pudiese cargar sus celulares y sus iPods cuando estén al aire libre. Hace unos meses anunciaron que también están desarrollando una celda solar de película delgada y transparente, ¡que podría ser integrada algún día a las ventanas!

[Imagen 30] (Edificio de paneles de vidrio)
Piénsenlo: algún día en el futuro un gran edificio como este pudiera usar delgadísimas películas de panel solar en sus ventanas, ¡y producir suficiente energía para el funcionamiento de todas las oficinas del edificio y de los vecindarios cercanos!
[Imágenes 31 y 32] (Pintura nano-solar)
Hay muchos proyectos de investigación para entender otras formas de recolectar energía solar, ¡como la pintura nano-solar! La idea es que una pintura oscura y capaz de absorber luz solar recubra la superficie de un papel aluminio de poliéster (de marca “mylar” entre otros), el cual conduce electricidad. Una capa protectora transparente de óxido de estaño indio que cubre la pintura también conduce electricidad. Cuando la luz solar toca la pintura, los electrones se liberan, llegando al alambrado que lleva la electricidad a las casas. Es más adelante en el futuro cuando pudiésemos proveer mucha energía solar por una fracción del costo. Esas son algunas formas en las que la nanotecnología está mejorando la manera en la que aprovechamos la energía solar.

[Imagen 33] (Alambres de transmisión)

Otra área de mejoramiento potencial es cómo distribuimos la energía. Podemos utilizar tecnologías renovables para producir energía con el sol y el viento, pero no todos los lugares son soleados o sopla mucho el viento… de manera que, ¿cómo llevamos la energía desde el lugar donde se produce a donde la gente quiere usarla? En otras palabras, ¿cómo transportamos la electricidad en grandes distancias? Tengo una demostración para tratar de enseñarte el problema. Aquí tengo un simple generador manual, que transforma el movimiento en electricidad. [Dar vuelta al generador] Las grandes plantas de energía funcionan exactamente igual, utilizan el vapor de un reactor o caldero, o el movimiento del agua en una represa, para girar una gran manivela. Y eso es lo que produce nuestra electricidad. Ahora necesito un voluntario.

[Seleccionar un voluntario, traerlo al escenario y presentárselo a la audiencia]

[Conecta los dos generadores al enchufe doble]

Perfecto, ahora (nombre del voluntario) y yo vamos a hacer una competencia. Tenemos generadores idénticos, y dos bombillas o focos idénticos, pero (voluntario) está conectado aquí mismo, y yo estoy conectado más lejos, aquí hay alrededor de 200 pies de alambre enrollado entre la manivela y la bombilla o foco. Ok (voluntario) ¿listo? ¡Fuera!

[Denle vuela a los generadores. La luz del voluntario se prende, la tuya no]

¿Qué sucedió aquí?

(Yo estoy muy lejos)

Correcto, ¡estoy muy lejos! El alambre de cobre es un conductor imperfecto, hay resistencia en el alambre. Cuando mueven electricidad, pierden algo de electricidad también. Mientras más lejos, más pierden. Eso es un problema cuando quieren moverla a gran distancia.

[Imagen 34] (Nanotubos de carbono y alambres de transmisión)

Pero un nuevo material que ha sido redescubierto recientemente, llamado nanotubo de carbono, pudiese cambiarlo todo. Los nanotubos de carbono son excelentes, este es un modelo grande, los verdaderos son mínimos (sólo unos pocos nanómetros de grosor), unos cincuenta mil cabrían en el ancho de un cabello humano… hecho de átomos de carbono. Pero no actúan como el carbono regular. En la nano-escala ¡el carbono tiene propiedades únicas! Es muy liviano, flexible, súper fuerte (muchas veces más fuerte que el acero) y ¡excelente conductor de electricidad! Los nanotubos tienen mucha menor resistencia que los alambres de cobre, y pueden permitirnos fabricar alambres que conduzcan la electricidad a través de grandes distancias con mucha más eficacia. Eso hará una gran diferencia en dejarnos usar y aprovechar más energía solar y eólica, y aprovecharla de esos lugares maravillosos donde el sol brilla y el viento sopla, y llevarlo a todo los lugares que necesiten electricidad.

[Imagen 35] (Granja solar alemana)

Eso fue un breve resumen de algunas maneras en las que la nanotecnología puede ayudarnos a resolver nuestro problema de proveer energía para el futuro. Ahora, la pregunta con respecto a si estas tecnologías funcionarán o no es una inversión. Por ejemplo, uno de los países más avanzados en desarrollar tecnología solar es Alemania, porque el gobierno alemán ha hecho una gran inversión en esta investigación y en hacer que sus ciudadanos e industrias lo adopten. Esta foto que ves aquí es de una granja solar en Alemania. Alemania ya obtiene de un 15% al 20% de su energía de los recursos renovables y están apuntando a un 30% para el 2020. En comparación, Estados Unidos obtiene menos del 1% de la energía de la energía solar. Sin embargo estamos haciendo algunos avances, California tiene algunos objetivos para obtener energía renovable y apenas el año pasado, el gobernador Patrick estuvo aquí en el Museo de Ciencia para firmar la Green Communities Act (Ley de Comunidades Verdes) que apoya el mejoramiento de nuestra eficiencia energética y las fuentes de energía renovable.

La nanotecnología pudiese ofrecernos el potencial de cambiar el mundo al encontrar nuevas formas de crear y consumir nuestra energía. Pero nosotros como sociedad necesitamos decidir seguir esa tecnología si queremos ver que se implemente.

[Imagen 36] – Página Web
Espero que hoy hayan aprendido un poco acerca de la nanotecnología y la energía. Si están interesados en aprender más, les sugiero que visiten estos dos sitios de Internet. También tenemos exposiciones súper interesantes en el primer piso acerca de la energía solar y eólica. Si tienen preguntas, con muchísimo gusto se las contestaré. Gracias por escuchar y espero que disfruten el resto de su día en el museo.
