

TEMA 2: MATERIA Y ENERGÍA

Libro Oxford Ciencias Naturales 2º ESO

La materia...

¿Qué es la materia?

- La **materia** es el conjunto de átomos que forman un cuerpo o sistema material.
Diversidad de átomos → diversidad de materia.

- Diferencia entre:

Cuerpo material

Sistema material

- La materia puede sufrir **transformaciones**:
 - Variar su estado de reposo o movimiento.
 - Cambiar su temperatura.
 - Deformaciones.
 - Cambio de volumen: expansión o contracción.

La materia se transforma

¿Por qué la materia se transforma?

¿Cuál es la causa de estas transformaciones?

La causa de estas transformaciones es la **energía**.

Energía: capacidad que tienen los cuerpos o sistemas materiales de transferir calor o de realizar un trabajo, de modo que a medida que este cuerpo o sistema material hace una de estas dos cosas, su energía disminuye. Se mide en Julios (J)

Ej: Café o muelle

Si te fijas en la definición de energía...

¿De qué maneras se puede manifestar o transferir la energía?

Calor: Vaso de hielo que se derrite a temperatura ambiente.

Trabajo: dos hielos en contacto por fricción, mover un libro sobre la mesa.

Calor y trabajo también se miden en Julios (J).

¿Qué es el calor?

Forma en la que la energía pasa del cuerpo más caliente al más frío.

¿Qué es el trabajo?

El desplazamiento de un cuerpo por acción de una fuerza aplicada sobre éste.

Se realiza trabajo

No se realiza trabajo

Tipos de sistemas

Intercambio de materia y energía

Sobre la energía

¿Qué propiedades tiene la energía?

Cuatro propiedades de la energía:

- Transferencia de energía
- Transformación
- Conservación
- Degradación

¿Bajo qué formas puede presentarse la energía?

Energía mecánica (cinética y potencial)

Energía interna

Energía eléctrica

Energía electromagnética

Energía térmica

Energía nuclear: fisión y fusión nuclear.

Propiedades de la energía

Transferencia

Pasa de un sistema material a otro

Toda transformación de energía conlleva pérdidas de energía en forma de calor.

El calor es la forma de energía más degradada

Se degrada

Se transforma

Energía eléctrica → Energía térmica

Energía inicial = Energía final

Se conserva

la energía arriba y abajo es la misma

Formas de energía

Energía mecánica: $\left\{ \begin{array}{l} \text{Movimiento} \rightarrow \text{E. Cinética.} \\ \text{Posición (punto de equilibrio)} \rightarrow \text{E. Potencial} \end{array} \right.$

Energía Potencial gravitatoria

Energía potencial elástica

Energía cinética

Formas de energía

Energía química:

liberada en reacciones químicas

Combustión madera

Energía interna

Interior cuerpo: átomos, movimiento partículas, enlaces químicos

Energía eléctrica

Pila, batería

Energía térmica

Movimiento átomos y moléculas
Temperatura

$\uparrow T^a \rightarrow \downarrow T^a$
"Calor"

Formas de energía

Energía nuclear

Fusión y fisión nuclear

“Estrellas” - fusión

Energía electromagnética

Microondas, ondas de radio, IR, UV, luz visible, rayos X....

ALGUNOS PROBLEMAS SOBRE ENERGÍA

ENERGÍA CINÉTICA

$$E_c = \frac{1}{2} \cdot m \cdot v^2$$

E_c: energía cinética , Julio (J)

m: masa, Kg.

v: velocidad, v

ENERGÍA POTENCIAL

$$E_p = m \cdot g \cdot h$$

E_p: energía potencial , Julio (J)

m: masa, Kg.

g: aceleración de la gravedad, m/s²

v: velocidad, v

¿Qué tiene más energía una maceta a 5 m del suelo o una maceta a 10 metros del suelo?

Piensa en una maceta que cae sobre ti: ¿Qué te dolería más: que te caiga desde un altura baja o desde mayor altura?

Conservación de la energía mecánica

La energía mecánica es constante, es decir, la suma de la energía cinética y potencial arriba y abajo tienen el mismo valor.

$$E_m = E_c + E_p = 147 \text{ J}$$

Demostramos que la energía mecánica se mantiene constante

$$E_p = m \cdot g \cdot h$$

$$E_c = \frac{1}{2} \cdot m \cdot v^2$$

$$E_p = 1 \cdot 9,8 \cdot 15$$

$$E_c = \frac{1}{2} \cdot 1 \cdot 0^2$$

$$E_p = 147 \text{ J}$$

$$E_c = 0 \text{ J}$$

↑ E_c
↓ E_p

$$E_m = E_c + E_p = 147 \text{ J}$$

$h = 15 \text{ m}$
 $m = 1 \text{ Kg}$

$$E_p = m \cdot g \cdot h$$

$$E_p = 1 \cdot 9,8 \cdot 0$$

$$E_p = 0 \text{ J}$$

$$E_c = \frac{1}{2} \cdot m \cdot v^2$$

$$E_c = \frac{1}{2} \cdot 1 \cdot (17,1)^2$$

$$E_c = 147 \text{ J}$$

Trabajo

$$W = F \cdot s$$

W: trabajo, medido en Julios, J

F: Fuerza, medido en N

S: espacio recorrido en metros, m

Problema 1 (de energía cinética)

¿Cuál es la energía cinética de un móvil que se desplaza a 3m/s si su masa es de 50 kg ?

1-. Hago la lista:

m: 50 kg

v: 3 m/s

E_c : ? J

2-. Aplico la fórmula de energía cinética

$$E_c = \frac{1}{2} \cdot m \cdot v^2$$

$$E_c = \frac{1}{2} \cdot 50 \cdot 3^2$$

$$E_c = 225 \text{ J}$$

Problema 2 (de energía potencial)

¿Cuál es la energía potencial, E_p de una jardinera situada a 5m sobre el suelo si tiene una masa de 10 kg?

m: 10 kg
h: 5 m
g: 9.8 m/s²
 E_p : ? J

$$E_p = m \cdot g \cdot h$$
$$E_p = 10 \cdot 9,8 \cdot 5$$
$$E_p = 490 \text{ J}$$

¿Cuál sería su energía potencial si estuviera a 10 m de altura?

m: 10 kg
h: 10 m
g: 9.8 m/s²
 E_p : ? J

$$E_p = m \cdot g \cdot h$$
$$E_p = 10 \cdot 9,8 \cdot 10$$
$$E_p = 980 \text{ J}$$

Problema 3 (de trabajo)

Si aplico una fuerza sobre una mesa de 5 N. Calcula el trabajo que realizo si:

- a) la mesa se mueve 5m
- b) la mesa no llega a desplazarse.

$$W=?J$$
$$F=5N$$
$$s=5m$$

$$W = F \cdot s$$
$$W = 25J$$

$$W= ?J$$
$$F= 5N$$
$$s= 0m$$

$$W = F \cdot s$$
$$W = 5 \cdot 0$$
$$W = 0J$$

Sólo existe trabajo si el cuerpo sobre el que se aplica la fuerza se mueve.

FUENTES DE ENERGÍA RENOVABLES Y NO RENOVABLES

Energías no renovables

CARACTERÍSTICAS:

- Cantidad limitada
- Al ser utilizadas se consumen y se agotan
- La velocidad de consumo es superior a la de regeneración

TIPOS:

- CARBÓN
- PETRÓLEO
- GAS NATURAL
- URANIO

Energías no renovables

CARBÓN

- Roca sedimentaria formada a partir de restos vegetales 300 millones años.
- Helechos gigantes quedaron enterrados en pantanos.
- Altas presiones y temperaturas
- Proceso lento y continuo.
- Combustible más abundante.
- Usos: producción eléctrica, calefacción, industria siderúrgica.
- Desventajas: gases contaminantes y lluvia ácida.

Energías no renovables

PETRÓLEO

- Descomposición de gran cantidad de algas y animales enterrados en fondos marinos.
- Altas presiones y temperaturas.
- Refinamiento (gasolina, gasóleo, fuel, queroseno, alquitrán).
- Usos: transporte y calefacción.
- Evolución de reservas → precio

Energías no renovables

GAS NATURAL

- Mezcla de gases: metano, butano y propano en el subsuelo.
- A menudo asociado con yacimientos de petróleo.
- Combustible fósil menos contaminante y de mayor rendimiento.
- Usos: domésticos, medio de transporte e industria.

URANIO

- Energía nuclear: “fisión nuclear” usada para producir energía.
- Con poco uranio se obtiene mucha energía
- Reservas abundantes.
- Problema de residuos radioactivos.
- Exige medidas de alta seguridad.

Energías renovables

CARACTERÍSTICAS:

- Se regeneran de manera continua
- No dependen de la extracción de ninguna sustancia: INAGOTABLES

TIPOS:

- AGUA
- SOL
- VIENTO
- BIOMASA
- CALOR INTERNO DE LA TIERRA

Energías renovables

AGUA

▪ENERGÍA HIDRÁULICA

- Aprovechamiento de energía cinética y potencial de corriente de ríos y saltos de agua.
- Proceso: $E_{\text{potencial}} \rightarrow E_{\text{cinética}} \rightarrow E_{\text{eléctrica}}$
- Energía limpia
- Ventajas:
 - ✓ Reserva de agua potable
 - ✓ Permite regular el caudal de los ríos
- Inconvenientes:
 - ✓ Impacto inundación de terreno.
 - ✓ Pérdida de hábitats: fauna y flora.
 - ✓ Altera dinámica fluvial.

▪ENERGÍA MAREMOTRIZ

- Aprovecha la energía de mareas y movimiento de las olas.
- No muy explotado (costes altos y sólo en unos pocos lugares)

Energías renovables

Energías renovables

ELSOL

▪CONVERSIÓN FOTOVOLTAICA

- Transforma la energía radiante del sol en energía eléctrica.
- Usa células fotovoltaicas.

▪CONVERSIÓN TÉRMICA

- Transforma la energía térmica del sol en energía térmica que calienta un fluido.
- Dicho fluido se encuentra dentro de un colector.
- Usos: agua caliente, calefacción.

▪Ventajas:

- No contamina
- Se genera energía donde se necesita.

▪Inconvenientes:

- Depende del clima y horas de insolación.

Conversión térmica solar: agua caliente y calefacción

Energía radiante solar → energía eléctrica

Placas solares fotovoltaicas

PLANEADOR CON PLACAS FOTOVOLTAICAS

TRANSPORTE CON PLACAS FOTOVOLTAICAS

ESTACIÓN ESPACIAL INTERNACIONAL

CÚPULA DEL VATICANO

BARCO DE EL RETIRO CON PLACAS FOTOVOLTAICAS

Energías renovables

VIENTO

- Energía eólica: aprovecha energía cinética del viento.
- Usa aerogeneradores o molinos de viento: $E_{\text{cinética}} \rightarrow E_{\text{eléctrica}}$.

- Ventajas:
 - No contaminante.
 - Sin residuos

- Inconvenientes:
 - Depende de regularidad del viento.
 - Costosa.
 - Impacto visual.
 - Deseccación de zonas próximas.
 - Migración de las aves.

Energías renovables

BIOMASA

- Es la energía química que se aprovecha de los compuestos orgánicos.
- Varios orígenes: vegetal, animal, industria agrícola, residuos domésticos...
- Dos usos:
 - Directamente la combustión
 - Se convierte en biodiésel o biogás (doméstico o transporte).
- Ventajas:
 - Sólo genera residuos biodegradables.
- Inconvenientes:
 - Menor rendimiento energético
 - Produce CO₂

Energías renovables

CALOR INTERNO DE LA TIERRA

- Debe haber temperaturas altas a baja profundidad
- Agua caliente o vapor de agua.
- Usos: agrícola, calefacción.

- Ventajas:
 - Renovable
 - No tiene residuos

- Inconvenientes:
 - Sustancias tóxicas
 - Altas temperaturas → daña ecosistemas

Géiser parque Yellowstone, EEUU

Bath, Reino Unido

Reykjavik, Islandia

Utilización energía

CENTRALES ELÉCTRICAS

- Instalación donde se transforma la energía de una determinada fuente de energía en energía eléctrica.
- Distintos tipos: depende de la fuente de partida: hidroeléctricas: agua, térmicas: combustión de gas, carbón, gasóleo.

FIN