

LOS LÍMITES DE LA ENEGÍA

Gerardo Honty

Oferta total mundial de energía primaria (2009)

Fuente: IEA 2011

Reservas de petróleo por región (2010)

Total: $1,4 * 10^{12}$ bbl

Fuente: BP 2011

Reservas de petróleo Sudamérica (2010)

Total: $240 * 10^9$ bbl

Fuente: BP 2011

Reservas de gas natural por región (2010)

Total: 187 tm³ / 6600 tpc

Fuente: BP 2011

Reservas de gas natural Sudamérica (2010)

Total: 7,4 tm³ / 261 tpc

Fuente: BP 2011

Consumo de energía por fuente en América Latina (2008)

Olade Estadísticas Energéticas 2009

América Latina: Consumo de energía por sector (2006)

Fuente: CEPAL, 2010

GENERACION DE ELECTRICIDAD EN AMERICA LATINA (2007)

	Hidráulica	Térmica	Otros	Nuclear	Total
CAPACIDAD INSTALADA (EN MW)	147.057	124.377	2.459	4.390	278.284
ELECTRICIDAD GENERADA (EN %)	57	40	0,6	2,4	100

Fuente: Informe de Estadísticas Energéticas, OLADE 2008

Proyección del consumo de energía mundial por fuente

world primary energy consumption
quadrillion Btu

Fuente: AIE, 2010

86% del aumento del consumo energético será en países en desarrollo

energy consumption
quadrillion Btu

Howard Gruenspecht, CSIS, May 25, 2010

Source: EIA, *International Energy Outlook 2010* 2

América Latina: Demanda de Energía Primaria 1990 – 2030 (en Mteps)

Fuente: WEO/IEA, 2009

Total
1990: 343 Mteps
2030: 816 Mteps

Perú: Oferta Energía al 2040

Fuente: NUMES

Producción de energía al 2040

Fuente: NUMES

Reservas / Producción

- Petróleo 40 años
- Gas natural 60 años
- Carbón 120 años

Supone producción y consumo estables

Precios del petróleo 1861 - 2011

Crude oil prices 1861-2011
US dollars per barrel
World events

M. King Hubbert, 1949

1903 - 1989

El pico del petróleo

El "pico" del petróleo

El pico de la producción mundial

AIE: el pico del petróleo ocurrió en 2006

[Hasta el 3035] "la producción de crudo convencional alcanza un nivel casi estable de 68-69 millones de barriles diarios (mb/d), pero sin llegar a su pico histórico de 70 mb/d alcanzado en 2006"

Descubrimientos

Para cubrir la demanda de petróleo al año 2030
se requieren descubrir 6 "Arabias Sauditas"
(AIE)

Prospectiva de producción de petróleo (Millones de barriles diarios)

“La energía será uno de los temas determinantes de este siglo, y una cosa es clara: la era del petróleo fácil acabó. Muchos de los yacimientos de gas y petróleo están maduros. Y nuevos descubrimientos energéticos están ocurriendo en lugares donde los recursos son difíciles de extraer, técnica, económica y políticamente”.
(2005)

Incertidumbres del escenario AIE 2035

- Tecnología aún no disponible
- Retorno energético incierto
- Impactos ambientales severos
- Inversiones aún no realizadas

Petróleo no convencional

- Arenas petrolíferas (Canadá: 2.4 Bbbl)
- Petróleos extra-pesados (Venezuela: 2.1 Bbbl)
- Esquistos o pizarras bituminosas ("oil shales": 4.7 Bbbl)
- Combustibles sintéticos derivados de la conversión:
 - Gas a líquidos ("gas-to-liquids" o GTL)
 - Carbón a líquidos ("coal-to-liquids" o CTL).

Impactos ambientales del Petróleo No Convencional

Impactos ambientales del Petróleo No Convencional

- Arenas petrolíferas: 3 veces más emisiones que petróleo convencional.
- Petróleo de esquisto: 8 veces más emisiones que el petróleo convencional.
- Uso del agua: 2 a 5 bbl de agua por cada bbl de petróleo de esquisto
- Destrucción de la tierra: 2 tons de materiales por cada barril de petróleo de arenas.
- Contaminación por químicos

Fuente: WWF/CFS

Gas No Convencional

- Metano de capas de carbón ("coal bed methane" o CBM)
- Gas de areniscas con baja permeabilidad ("tight gas sands")
- Gas de lutitas compactadas y laminadas ("shale gas").
- Hidratos de metano

- En EEUU representa el 10% de la producción de gas

Fractura hidráulica

Impactos ambientales del "Shale" y "Tight" Gas

- Contaminación de napas
- Densidad de perforaciones (1 x km²)
- Riesgo de terremotos
- Disminución de la disponibilidad de agua

Impactos ambientales: Uso del agua: metros cúbicos por Terajoule

Gas convencional	0,001 – 0,01
Gas no convencional	2 – 100
Petróleo convencional	0,01 - 50
Petróleo no convencional	5 - 100

Fuente: IEA, 2012

Inversiones globales en EERR (miles de millones de USD)

Generación por renovables

Energía y pobreza

- **Inversiones 2009-2030:** 26 billones de USD (1,1 billones/año, 1,4% del PIB mundial)
- **Accesibilidad**
 - 2009: 2.500 millones sin acceso a la energía.
 - 2030: 2.700 millones
 - 2009 América Latina: 83 millones cocinan con biomasa (36% de la población)
 - 2030: 85 millones
- **Inversión adicional necesaria 100% cobertura eléctrica:** USD 35.000 millones/año (6% de la inversión prevista en el sector eléctrico)

Fuente: AIE, 2009. CEPAL, 2009

Energía y alimentación

- Dependencia de los modernos sistemas agropecuarios de los derivados del petróleo
- Dependencia de la cadena alimentaria (agroindustria, transporte y distribución de alimentos)

Uso de petróleo en agricultura EEUU

- 31% para la fabricación de fertilizantes inorgánicos.
- 19% para el funcionamiento de la maquinaria agrícola.
- 16% para el transporte.
- 13% para regadíos.
- 8% para aumentar la ganadería (no se incluye la alimentación del ganado).
- 5% para el secado de cultivos.
- 5% para la producción de pesticidas.
- 3% otros

Fuente: Pfeiffer, 2003

Energía en la cadena alimentaria

Fuente: UNEP, 2012

Lloyds: Crisis de abastecimiento en 2013

“Una crisis de suministro de petróleo en el mediano plazo (alrededor de 2013) es esperable debido a una combinación de insuficientes inversiones en el *upstream* y en eficiencia en las últimas dos décadas y el aumento de la demanda luego de la recesión mundial”

FAO: Escasez de petróleo impactará en la alimentación

“La volatilidad de los precios y la posible futura escasez de abastecimiento de combustibles fósiles y la fuerte dependencia de la industria alimentaria de estos recursos energéticos no renovables aumenta la inquietud acerca de la disponibilidad y asequibilidad de los alimentos”

Conclusiones

- Aumento consumo 1,2% aa (36% al 2035)
- Pico del petróleo (2006)
- Pico del gas natural (antes 2020)
- Explotación de crudo no convencional de altos impactos (local y global) y alto costo
- Alto volumen de inversiones requeridas
- Un tercio de la población seguirá sin energía
- Potencial crisis alimentaria

Sitios de interés

- www.energiasur.com Sitio de CLAES para los temas de energía y cambio climático
- www.iea.org Sitio oficial de la Agencia Internacional de la Energía (IEA)
- www.worldenergyoutlook.org Sitio de la IEA con análisis de prospectivas
- www.crisisenergetica.org Sitio de los “escépticos” respecto a las reservas de hidrocarburos disponibles
- www.peakoil.net Sitio oficial de ASPO: Asociación para el Estudio del Pico del Petróleo